| (Caption of Case) | | OF S
DOCKET | | COMMISSION
AROLINA | |---|---|---|------------------------------------|---| | (Please type or print) Submitted by: Piedmont Natura | l Gas | SC Bar Number: | | | | | | Telephone: | 704-731-4 | 560 | | Address: PO Box 33068 | | Fax: | 704-364-1 | 395 | | Charlotte, NC 28233 | | Other: | | | | NOTE: The cover sheet and information | | | r@piedmon | | | Emergency Relief demanded in | | quest for item to be
peditiously | at apply) placed on (| Commission's Agenda | | INDUSTRY (Check one) | NATUR | E OF ACTION (C | heck all tha | t apply) | | Electric | ∏Affidavit | Letter | | Request | | Electric/Gas | Agreement | Memorandum | | Request for Certification | | ☐ Electric/Telecommunications | Answer | □ Motion | | | | | | Motion | | Request for Investigation | | Electric/Water | Appellate Review | Objection | | Request for Investigation Resale Agreement | | ☐ Electric/Water ☐ Electric/Water/Telecom. | | _ | | Request for Investigation Resale Agreement Resale Amendment | | | Appellate Review | ☐ Objection ☐ Petition ☐ Petition for Recon | | Request for Investigation Resale Agreement Resale Amendment Reservation Letter | | ☐ Electric/Water/Telecom. | Appellate Review Application | ☐ Objection ☐ Petition ☐ Petition for Recon ☐ Petition for Rulem | naking | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer | Appellate Review Application Brief | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to | naking
Show Cause | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas | Appellate Review Application Brief Certificate | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to | naking
Show Cause
ne | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad | Appellate Review Application Brief Certificate Comments Complaint Consent Order | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to S Petition to Intervene | naking Show Cause ne e Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad ☐ Sewer | Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to 3 Petition to Intervene Prefiled Testimony | naking Show Cause ne e Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Stipulation Subpoena | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad ☐ Sewer ☐ Telecommunications | Appellate Review Application Brief Certificate Comments Complaint Discovery Exhibit | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to 3 Petition to Intervent Petition to Intervent Prefiled Testimon Promotion | naking Show Cause ne e Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad ☐ Sewer ☐ Telecommunications ☐ Transportation ☐ Water ☐ Water/Sewer | Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit Expedited Consideration | Objection Petition Petition for Recon Petition for Rulem Petition for Rule to Petition to Interven Petition to Intervene Prefiled Testimon Promotion Proposed Order | naking Show Cause ne e Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Stipulation Subpoena | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad ☐ Sewer ☐ Telecommunications ☐ Transportation ☐ Water ☐ Water/Sewer ☐ Administrative Matter | Appellate Review Application Brief Certificate Comments Complaint Discovery Exhibit Expedited Consideration Interconnection Agreement | Objection Petition Petition Petition for Recon Petition for Rule many Petition for Rule to a petition to Intervene Petition to Intervene Prefiled Testimon Promotion Proposed Order Protest | naking Show Cause ne Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | | ☐ Electric/Water/Telecom. ☐ Electric/Water/Sewer ☐ Gas ☐ Railroad ☐ Sewer ☐ Telecommunications ☐ Transportation ☐ Water ☐ Water/Sewer | Appellate Review Application Brief Certificate Comments Complaint Consent Order Discovery Exhibit Expedited Consideration | Objection Petition Petition Petition for Recon Petition for Rule many Petition for Rule to a petition to Intervene Petition to Intervene Prefiled Testimon Promotion Proposed Order Protest | naking Show Cause ne Out of Time | Request for Investigation Resale Agreement Resale Amendment Reservation Letter Response Response Response to Discovery Return to Petition Stipulation Subpoena Tariff | March 13, 2009 Mr. Charles Terreni Chief Clerk Administrator Public Service Commission of South Carolina 101 Executive Center Drive, Suite 100 Columbia, South Carolina 29210 Re: Docket No. 2001-410-G. Dear Mr. Terreni: Enclosed is Piedmont's Deferred Account-Hedging Program report for the period end December 31, 2008. If you have any questions, please feel free to contact me. Sincerely, Jenny Furr Manager-Regulatory Reporting 704-731-4560 Jenny.Furr@Piedmontng.com **Enclosures** C: ORS | | | 6 | 96 | | (2) | €£ | | | | | | | | | | |-------------------------------|------------------------------------|--|---|-----------------|---------------------------------|--------------------------------------|--|---------------------------------|--|-------------|--|---------------------------------|---------------------------|---|----------------------------| | Dec-08 | ,
↔ | • | 3,335,293.00 | 395.25 | 1,067,560.00 | 2,697.00
(879.27) | 59.60
4 405 125 58 | 20:02: (| 4,405,125.58 | 0.00 | 0.00 | \$ 2,202,562.79 | %0000 0 | | 0.0000% | | Nov-08 | ,
69- | 93.000.00 | 930.00 (548,718.50) | 395.25 | 565,010.00 | 2,449.00
(2,113.87) | 111.011.48 | | 111,011.48 (111,011.48) | 0.00 | 00.0 | 55,505.74 | %0000 <u>0</u> | | 0.0000% | | Oct-08 | ·
• | 2,532,190.00 | 22,211.50
4,534,264.00 | 395.25 | 746,540.00 | 1,891.00
(1,678.46) | 7,835,872.89 | | 7,835,872.89 (7,835,872.89) | 00.0 | | \$ 3,917,936.45 \$ | <u>%0000.0</u> | | 0.0000% | | Sept-08 | ·
• | 1,972,310.00 | 17,949.00
2,010,077.00 | 395.25 | • | (368.19)
25.40 | 4,000,388.46 | | 4,000,388.46 (4,000,388.46) | 0.00 | | \$ 2,000,194.23 | \$
%0000 0 | | °0.0000.0 | | Aug-08 | ·
ω | 2,100,000.00 | 17,282.50
947,916.26 | • | • • | 0.00 | 3,065,258.36 | - | 3,065,258.36
(3,065,258.36) | 0.0
0.0 | 1 | \$ 1,532,629.18 | <u>\$</u> | | 0.000% | | 80-inf | ,
& | 493,270.00 | 1,937.50 | | (84,710.00) | (10.74) | 426,683.10 | - | 426,683.10
(426,683.10) | 0.00 | 1 | \$ 213,341.55 | \$
000000
\$ | ı | %0000·0 | | <u>Jun-08</u> | ·
& | 323,070.00 | 1,472.50 | | (847,330.00)
837.00 | (14.12) | (521,509.77) | | (521,509.77)
521,509.77 | 0.00 | 1 | \$ (260,754.89) | \$
0.0000% | , | 0.0000% | | May-08 | ,
49 | • | | | (774,640.00)
1,023.00 | (44.35) | (773,601.75) | | (773,601.75)
773,601.75 | 0.00 | | \$ (386,800.88) | \$ | • | 0.0000% | | <u>Apr-08</u> | ·
• | 1 | 790.50 | | (781,645.40)
1,085.00 | (2.87) | (779,713.17) | (E. O.F. O.F.) | 779,713.17 | 0.00 | | \$ (389,856.59) \$ (386,800.88) | \$
- | • | 0.0000% | | Acd # 19101 (AZUBB) <u>SC</u> | Beginning Balance
Expenditures: | Purchase of Financial Instr.
Option Premium | Fees
Margin Requirement
Service Fee | Other Receipts: | Proceeds from positions
Fees | Interest from brokerage acct. Other | Balance before interest
Return calculated | Balance due (clistomer)/company | Transfer to 25304 Deferred Acct Balance due after transfer | G/L Balance | or par. less balance due / Difference
interest Calculation: | Avg. Balance for the month | Return rate for the month | | Annual allowed return rate | No options purchased. (2) = ϕ (3) = ϕ PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: ${\tt RBC \cdot WEALTH \cdot MANAGEMENT}$ (704)264-2767 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY SHRT/ | SELL DESCRIPTION | E | X
PRICE/LEGNI | CC | DEBIT | CREDIT | |--------------------------------------|---|--|-----------------------------------|--|----------------------|-----------------------------|------------------------------| | 2/01/8 | | WIRE TRANSFER REC
WIRE TRANSFER RECEIVED | | WIRBREC | US | | 1,838,730.00 | | 2/02/8 | | WIRE TRANSFER DISB
WIRE TRANSFER DISBURSE |) | WIRESNT | US | 453,288.00 | | | 2/04/8 | | WIRE TRANSFER REC
WIRE TRANSFER RECEIVED | | WIREREC | US | | 1,458,790.00 | | 2/05/8 | | 11/08 INTEREST | | CR INT | ບຣ | | 879.27 | | 2/05/8 | | CREDIT INTEREST
WIRE TRANSFER REC
WIRE TRANSFER RECEIVED | | WIREREC | US | | 1,798,109.00 | | 2/08/8 | | WIRE TRANSFER REC
WIRE TRANSFER RECEIVED | | WIREREC | US | | 2,069,475.73 | | 2/22/8 | | WIRE TRANSFER REC
WIRE TRANSFER RECEIVED | | WIREREC | υs | | 2,707,237.00 | | 2/24/8
2/24/8
2/24/8
2/24/8 | B 87 B 87 54 22 11 | JAN 09 NATURAL GAS PUT JAN 09 NATURAL GAS PUT JAN 09 NATURAL GAS PUT JAN 09 NATURAL GAS | 7000 0
7050 0 | C P&S
C EXER/ASSN
C EXER/ASSN
C EXER/ASSN | us
us
us
us | 1,070,257.00
- 2, 477.00 | fees .00 | | 2/26/8
2/26/8
2/26/8
2/26/8 | $\begin{array}{c} 22 \times 15.50 \\ 22 \times 2 \times 10.00 \\ 11 \times 4 \end{array}$ | CALL JAN 09 NATURAL GAS
CALL JAN 09 NATURAL GAS | 8 8700 0
8 9150 0
8 10500 0 | | US
US
US | 1,067,560.00
(5) | .00
.00
.00 | | /26/8
/26/8
/26/8
/26/8 | 11
11 | CALL JAN 09 NATURAL GAS
CALL JAN 09 NATURAL GAS
CALL JAN 09 NATURAL GAS
CALL JAN 09 NATURAL GAS | 14850 (
15000 (| C EXPIRE | US
US
US
US | | . 00
. 00
. 00
. 00 | | /29/8 | | WIRE TRANSFER DISB
WIRE TRANSFER DISBURSEI |) | WIRESNT | US | 3,627,269.00 | | | /30/8 | | WIRE TRANSFER DISB
WIRE TRANSFER DISBURSE |) | WIRESNT | US | 1,387,114.00 | | | | * * * * * * * * * * * F | OSITIONS IN | YOUR | ACCOUNT | | * * * * * * * * | * * * * * * * | | /20/8 | 18
18* | EXPIRE | B/26/10 | .300
.524 | US | 94,320.00
94,320.00* | | | | ı | AVERAGE SHORT: .30 AST TRADE DATE: 8/26/1 | | | | | | | /08/8 | 12
12* | PUT APR 09 NATURAL GAS OPTION MARKET VALI 33,000.00- SIM EXPIRE AVERAGE SHORT: .20 | TE
3/26/09 | c .200
.757 | US | 90,840.00
90,840.00* | | OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704)264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 2 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |--------------------|----------|------------------------|--|------------------------|----|----------------------|----------|--|--------| | 9/03/8
10/08/8 | | 13 PUT
27*
25,92 | JUN 09 NATURAL GAS
JUN 09 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 5,
GE SHORT: .232 | 6000
6000
/26/09 | | .170
.300
.757 | us
us | 105,980.00
98,410.00
204,390.00* | | | | | LAST TR | ADE DATE: 5/26/09 | | | | | | | | 10/07/8
10/20/8 | | 11 PUT
22* | JUL 09 NATURAL GAS JUL 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 6, GE SHORT: .250 | 6000
6000
/25/09 | | .200
.300
.751 | US
US | 82,610.00
82,610.00
165,220.00* | | | | | LAST TR | ADE DATE: 6/25/09 | | | | | | | | 10/08/8 | | 11* | AUG 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 7, GE SHORT: .330 | 6000
/28/09 | С | .330
.794 | υs | 87,340.00
87,340.00* | | | | | LAST TR | ADE DATE: 7/28/09 | | | | | | | | LO/07/8 | | 11* | SEP 09 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 8/
GE SHORT: .300 | 6000
/26/09 | С | .300
.847 | us | 93,170.00
93,170.00* | | | | | LAST TR | ADE DATE: 8/26/09 | | | | | | | | 9/29/8 | | 17* | OCT 09 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 9/
GE SHORT: .290 | 6000
125/09 | С | .290
.908 | US | 154,360.00
154,360.00* | | | | | LAST TR | ADE DATE: 9/25/09 | | | | | | | | .0/20/8 | | 29* | DEC 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 11/ GE SHORT: .300 | 6000
'23/09 | С | .300
.593 | us | 171,970.00
171,970.00* | | | | | LAST TR | ADE DATE: 11/23/09 | | | | | | | | .0/08/8 | | 11* | JAN 10 NATURAL GAS OPTION MARKET VALUE EXPIRE 12/ GE SHORT: .200 | 6000
'28/09 | С | .200
.507 | us | 55,770.00
55,770.00* | | | | | LAST TR | ADE DATE: 12/28/09 | | | | | | | | L0/08/8
L0/20/8 | | 17 PUT 1 | FEB 10 NATURAL GAS
FBB 10 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 1/ | 6000
6000 | | .200
.300
.525 | us
us | 42,000.00
89,250.00
131,250.00* | | PLEASE REPORT ANY DIFFERENCES OR CHARLES IN CONTROL TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMED YOUR AGREEMENT THAT THIS STATEMENT IS CORRECT AND RATIFIED STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: $\mathtt{RBC} \cdot \mathtt{WEALTH} \cdot \mathtt{MANAGEMENT}$ (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 3 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | 1 | EX | PRICE/LEGN | D CC | DEBIT | CREDIT | |-------------------|----------|---------------|---|----------------------|----|----------------------|----------|--|--------| | .0/22/8 | | 17* | AUG 10 NATURAL GAS OPTION MARKET VALUE EXPIRE 7/2 AGE SHORT: .300 RADE DATE: 7/27/10 | 6000
27/10 | С | .300
.624 | US | 106,080.00
106,080.00* | | | .0/07/8 | | | | 6000 | С | .200 | us | 126,360.00 | | | | | 18*
AVER | OPTION MARKET VALUE EXPIRE 9/2 AGE SHORT: .200 | 27/10 | | .702 | | 126,360.00* | | | | | LAST T | RADE DATE: 9/27/10 | | | | | | | | 9/03/8 | | 13*
100,7 | APR 09 NATURAL GAS
OPTION MARKET VALUE
50.00- SIM EXPIRE 3/2
AGE SHORT: .200 | 6500
86/09 | С | .200
1.103 | US | 143,390.00
143,390.00* | | | | | LAST T | RADE DATE: 3/26/09 | | | | | | | | 9/04/8 | | 13*
91,6 | MAY 09 NATURAL GAS
OPTION MARKET VALUE
50.00- SIM EXPIRE 4/2
AGE SHORT: .160 | 6500
27/09 | С | .160
1.106 | US | 143,780.00
143,780.00* | | | | | LAST T | RADE DATE: 4/27/09 | | | | | | | | 9/04/8 | | 10*
46,9 | JUL 09 NATURAL GAS
OPTION MARKET VALUE
00.00- SIM EXPIRE 6/2
AGE SHORT: .200 | 6500
85/09 | С | .200
1.054 | us | 105,400.00
105,400.00* | | | | | LAST T | RADE DATE: 6/25/09 | | | | | | | | 9/04/8 | | 11*
41,1 | AUG 09 NATURAL GAS
OPTION MARKET VALUE
40.00- SIM EXPIRE 7/2
AGE SHORT: .200 | 6500
8/09 | С | .200
1.082 | us | 119,020.00
119,020.00* | | | | | LAST T | RADE DATE: 7/28/09 | | | | | | | | 9/04/8 | | 12*
38,4 | SEP 09 NATURAL GAS OPTION MARKET VALUE 00.00- SIM EXPIRE 8/2 AGE SHORT: .290 | 6500
6/09 | С | .290
1.131 | υs | 135,720.00
135,720.00* | | | | | LAST T | RADE DATE: 8/26/09 | | | | | | | | 9/05/8
.0/21/8 | | 20 PUT
27* | | 6500
6500
3/10 | | .180
.500
.827 | us
us | 57,890.00
165,400.00
223,290.00* | | | | | | RADE DATE: 2/23/10 | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY SHRT/SELL DESCRIPTION | EX | PRICE/LE | GND CC | DEBIT | CREDI | |------------------|--|----------------|----------------------|----------|---------------------------------------|-------| | 9/04/8
9/05/8 | | AS 6500 C | | us
us | 52,980.00
52,980.00
105,960.00* | | | 9/04/8 | LAST TRADE DATE: 4/27 | • | | | | | | 9/05/8 | | AS 6500 C | .150
.150
.854 | us
us | 59,780.00
51,240.00
111,020.00* | | | | LAST TRADE DATE: 5/25 | /10 | | | | | | 9/04/8
9/05/8 | | AS 6500 C | .150
.150
.851 | us
us | 42,550.00
51,060.00
93,610.00* | | | | LAST TRADE DATE: 6/25 | /10 | | | | | | /04/8
/05/8 | | AS 6500 C | .150
.150
.855 | us
us | 51,300.00
42,750.00
94,050.00* | | | | LAST TRADE DATE: 7/27/ | 10 | | | | | | /29/8 | 17 PUT OCT 10 NATURAL GA
17* OPTION MARKET VAL
EXPIRE
AVERAGE SHORT: .3 | UE
9/27/10 | .300
.936 | us | 159,120.00
159,120.00* | | | | LAST TRADE DATE: 9/27/ | 10 | | | | | | /03/8 | 13 PUT MAR 09 NATURAL GA
13* OPTION MARKET VAL
122,590.00- SIM EXPIRE
AVERAGE SHORT: .1 | UE
2/24/09 | .180
1.142 | US | 148,460.00
148,460.00* | | | | LAST TRADE DATE: 2/24/ | 0 9 | | | | | | /11/8 | 10 PUT DEC 09 NATURAL GA
10* OPTION MARKET VAL
EXPIRE
AVERAGE SHORT: .2. | UB
11/23/09 | .220
.850 | US | 85,000.00
85,000.00* | | | | LAST TRADE DATE: 11/23/ | 09 | | | | | | /28/8 | 6 PUT MAY 10 NATURAL GA:
6* OPTION MARKET VALU
4,500.00- SIM EXPIRE | Je | .340
1.050 | us | 63,000.00
63,000.00* | |
STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: $\mathtt{RBC} \cdot \mathtt{WEALTH} \cdot \mathtt{MANAGEMENT}$ (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |----------------------------|----------|---|---|-------------------------------|----|-------------------------------|----------------|---|--------| | 7/28/8 | | 7* AVER | JUN 10 NATURAL GAS OPTION MARKET VALUE EXPIRE 5/ | 6800
25/10 | С | .340
1.017 | US | 71,190.00
71,190.00* | | | 10/08/8 | | 23 PUT
23*
35,65 | NOV 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 10/ GE SHORT: .500 | 6850
27/09 | С | .500
1.172 | US | 269,560.00
269,560.00* | | | 9/04/8 | | 17 PUT
17*
234,26 | FEB 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 1/ GE SHORT: .230 | 7000
27/09 | С | .230
1.435 | US | 243,950.00
243,950.00* | | | 9/12/8 | | 13 PUT
13*
174,59 | MAR 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 2/ GE SHORT: .300 | 7000
24/09 | с | .300
1.477 | US | 192,010.00
192,010.00* | | | 8/11/8
9/18/8 | | 12 PUT
12 PUT
24*
306,00 | ADE DATE: 2/24/09 APR 09 NATURAL GAS APR 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 3/ GE SHORT: .300 | 7000
7000
26/09 | - | .200
.400
1.495 | us
us | 179,400.00
179,400.00
358,800.00* | | | 8/05/8
8/11/8
9/18/8 | | 12 PUT
12 PUT
12 PUT
36*
433,80 | ADE DATE: 3/26/09 MAY 09 NATURAL GAS MAY 09 NATURAL GAS MAY 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 4/ GE SHORT: .283 | 7000
7000
7000
27/09 | C | .190
.230
.430
1.484 | us
us
us | 178,080.00
178,080.00
178,080.00
534,240.00* | | | 8/11/8
8/20/8 | | LAST TR 13 PUT 13 PUT 26* 284,96 | ADE DATE: 4/27/09 JUN 09 NATURAL GAS JUN 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 5/ GE SHORT: .275 | 7000
7000
26/09 | | .250
.300
1.434 | us
us | 186,420.00
186,420.00
372,840.00* | | | 8/11/8 | | LAST TR | ADE DATE: 5/26/09 JUL 09 NATURAL GAS | 7000 | С | .270 | us | 154,330.00 | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC·WEALTH·MANAGEMENT (704)264-2767 PAGE 6 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDI: | |------------------|----------|-------------------------|---|-----------------------|----|-----------------------|----------|---|--------| | 8/20/8 | | 22*
213,18 | JUL 09 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 6/
GE SHORT: .300 | | С | .330
1.403 | US | 154,330.00
308,660.00* | | | | | LAST TR | ADE DATE: 6/25/09 | | | | | | | | 8/11/8
8/20/8 | | 11 PUT
22*
192,28 | AUG 09 NATURAL GAS
AUG 09 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 7/
GE SHORT: .315 | | | .290
.340
1.416 | us
us | 155,760.00
155,760.00
311,520.00* | | | | | LAST TR | ADE DATE: 7/28/09 | | | | | | | | 8/11/8
8/29/8 | | 17 PUT
23*
188,60 | SEP 09 NATURAL GAS
SEP 09 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 8/
GE SHORT: .402 | 7000
7000
26/09 | | .340
.425
1.461 | us
us | 87,660.00
248,370.00
336,030.00* | | | | | LAST TR | ADE DATE: 8/26/09 | | | | | | | | 8/11/8
8/29/8 | | 8 PUT
17*
119,00 | OCT 09 NATURAL GAS OCT 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 9/ GE SHORT: .400 | 7000
7000
25/09 | _ | .400
.400
1.502 | us
us | 135,180.00
120,160.00
255,340.00* | | | | | LAST TR | ADE DATE: 9/25/09 | | | | | | | | 9/04/8
9/17/8 | | 15 PUT
30*
91,50 | NOV 09 NATURAL GAS
NOV 09 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 10/
GE SHORT: .375 | 7000
7000
27/09 | | .350
.400
1.267 | us
us | 190,050.00
190,050.00
380,100.00* | | | | | LAST TR | ADE DATE: 10/27/09 | | | | | | | | 9/18/8 | | 10* | DEC 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 11/ GE SHORT: .390 | | С | .390
1.051 | us | 105,100.00
105,100.00* | | | | | LAST TR | ADE DATE: 11/23/09 | | | | | | | | 9/18/8 | | 11* | JAN 10 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 12/
GE SHORT: .320 | 7000
28/09 | С | .320
.956 | US | 105,160.00
105,160.00* | | | | | LAST TR | ADE DATE: 12/28/09 | | | | | | | | 9/18/8 | | | FEB 10 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 1/ | 7000 | С | .350
.983 | us | 88,470.00
88,470.00* | | PLEASE REPORT ANY DIFFERENCES OR OBJECTIONS IMMEDIATELY. YOUR FAILURE TO EXERCISE IMMEDIATELY YOUR RIGHT TO HAVE DIFFERENCES OR OBJECTIONS CORRECTED WILL BE DEEMERS OF ASSESSMENT THAT THAT THAT THE PROPERTY OF STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGNI | CC | DEBIT | CREDI | |----------------------------|-----------|---------------------------------|---|-------------------------------|----|-------------------------------|----------------|---|------------------------| | 9/18/8 | | 6* | MAR 10 NATURAL GAS OPTION MARKET VALUE EXPIRE 2/ GE SHORT: .330 | 7000
23/10 | С | .330
1.090 | US | 65,400.00
65,400.00* | | | | | LAST TR | ADE DATE: 2/23/10 | | | | | | | | 8/01/8
8/11/8
9/05/8 | | 6 PUT
12 PUT
24*
61,20 | APR 10 NATURAL GAS APR 10 NATURAL GAS APR 10 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 3/ GE SHORT: .297 | 7000
7000
7000
26/10 | C | .270
.320
.300
1.156 | us
us
us | 69,360.00
69,360.00
138,720.00
277,440.00* | | | | | LAST TR | ADE DATE: 3/26/10 | | | | | | | | 8/11/8 | | 6*
16,50 | MAY 10 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 4/3 GE SHORT: .300 | 7000
27/10 | С | .300
1.170 | υs | 70,200.00
70,200.00* | | | | | LAST TR | ADE DATE: 4/27/10 | | | | | | | | 8/11/8 | | 6*
10,50 | JUN 10 NATURAL GAS
OPTION MARKET VALUE
0.00- SIM EXPIRE 5/2
GE SHORT: .300 | 7000
25/10 | С | .300
1.133 | us | 67,980.00
67,980.00* | | | | | LAST TR | ADE DATE: 5/25/10 | | | | | | | | 8/01/8
8/11/8 | | 6 PUT 6
11* 6 | JUL 10 NATURAL GAS JUL 10 NATURAL GAS DETION MARKET VALUE 0.00- SIM EXPIRE 6/2 GE SHORT: .302 | 7000
7000
25/10 | | .270
.330
1.123 | us
us | 56,150.00
67,380.00
123,530.00* | | | | | LAST TRA | ADE DATE: 6/25/10 | | | | | | | | 8/01/8
8/20/8 | | 5 PUT 1
11* (| AUG 10 NATURAL GAS
AUG 10 NATURAL GAS
OPTION MARKET VALUE
EXPIRE 7/2
SE SHORT: .311 | 7000
7000
7/10 | | .280
.350
1.123 | us
us | 67,380.00
56,150.00
123,530.00* | | | | | LAST TRA | DE DATE: 7/27/10 | | | | | | | | 3/29/8 | | 12* c | EP 10 NATURAL GAS
PTION MARKET VALUE
EXPIRE 8/2
E SHORT: .400 | 7000
6/10 | С | .400
1.183 | us | 141,960.00
141,960.00* | | | | | LAST TRA | DE DATE: 8/26/10 | | | | | | | | /20/8 | 11
11* | | UL 09 NATURAL GAS
PTION MARKET VALUE
EXPIRE 6/2 | 7250
5/00 | С | 1.035
.379 | us | | 41,690.00
41,690.00 | Chicago Board of Trade Building 141 W. Jackson Blvd. Suite 1600A Chicago, IL 60604-3190 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGI | ND CC | DEBIT | CREDIT | |----------------------------|-----------|---|--|------------------------------|----|-------------------------------|----------------|---|------------------------| | 8/07/8 | | 12* 0
189,000 | APR 09 NATURAL GAS OPTION MARKET VALUE 0.00- SIM EXPIRE 3/2 EE SHORT: .230 | 7300
26/09 | С | .230
1.747 | US | 209,640.00
209,640.00* | | | | | LAST TRA | DE DATE: 3/26/09 | | | | | | | | 8/14/8
8/29/8
9/18/8 | | 26 PUT F
16 PUT F
59* C
1108,020 | EB 09 NATURAL GAS EB 09 NATURAL GAS EB 09 NATURAL GAS PTION MARKET VALUE .00- SIM EXPIRE 1/2 E SHORT: .352 | 7500
7500
7500
7500 | C | .325
.310
.450
1.907 | us
us
us | 324,190.00
495,820.00
305,120.00
1,125,130.00* | | | | | LAST TRA | DE DATE: 1/27/09 | | | | | | | | 8/20/8 | |
20* 0
368,600 | AR 09 NATURAL GAS
PTION MARKET VALUE
.00- SIM EXPIRE 2/2
E SHORT: .400 | 7500
24/09 | С | .400
1.924 | US | 384,800.00
384,800.00* | | | | | LAST TRA | DE DATE: 2/24/09 | | | | | | | | 8/04/8 | | 6* 0
125,580 | AR 09 NATURAL GAS
PTION MARKET VALUE
.00- SIM EXPIRE 2/2
E SHORT: .330 | 7750
4/09 | С | .330
2.156 | us | 129,360.00
129,360.00* | | | | | LAST TRA | DE DATE: 2/24/09 | | | | | | | | 0/08/8 | 13
13* | 0 | UN 09 NATURAL GAS
PTION MARKET VALUE
EXPIRE 5/2
E LONG: .730 | 7900
6/09 | С | .730
.197 | បន | | 25,610.00
25,610.00 | | | | LAST TRA | DE DATE: 5/26/09 | | | | | | | | 3/04/8 | | 8* 0:
190,240 | BB 09 NATURAL GAS
PTION MARKET VALUE
.00- SIM EXPIRE 1/2
B SHORT: .300 | 8000
7/09 | С | .300
2.391 | us | 191,280.00
191,280.00* | | | | | LAST TRA | DE DATE: 1/27/09 | | | | | | | | 3/04/8 | | 7* 01
164,010 | AR 09 NATURAL GAS
PTION MARKET VALUE
.00- SIM EXPIRE 2/2
S SHORT: .400 | 8000
4/09 | С | .400
2.392 | us | 167,440.00
167,440.00* | | | | | LAST TRAI | DE DATE: 2/24/09 | | | | | | | | 0/08/8 | 12
12* | | PTION MARKET VALUE
EXPIRE 3/2 | 8100
6/09 | с | .492
.087 | us | | 10,440.00 | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL DESCRIPTION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |---------|-----------|---|----|---------------|----|---------------------------|---------------------------| | 6/03/8 | | 7 PUT MAR 09 NATURAL GAS 8250 7* OPTION MARKET VALUE 181,510.00- SIM EXPIRE 2/24/09 AVERAGE SHORT: .230 | - | .230
2.631 | US | 184,170.00
184,170.00* | | | | | LAST TRADE DATE: 2/24/09 | | | | | | | 9/04/8 | 17
17* | CALL FEB 09 NATURAL GAS 8350
OPTION MARKET VALUE
EXPIRE 1/27/09
AVERAGE LONG: .865 | | .865
.008 | US | | 1,360.00
1,360.00* | | | | LAST TRADE DATE: 1/27/09 | | | | | | | 10/07/8 | 11
11* | CALL JUL 09 NATURAL GAS 8350
OPTION MARKET VALUE
EXPIRE 6/25/09
AVERAGE LONG: .665 | _ | .665
.196 | US | | 21,560.00
21,560.00* | | | | LAST TRADE DATE: 6/25/09 | | | | | | | LO/08/8 | 11
11* | CALL AUG 09 NATURAL GAS 8400
OPTION MARKET VALUE
EXPIRE 7/28/09
AVERAGE LONG: .790 | | .790
.271 | US | | 29,810.00
29,810.00* | | | | LAST TRADE DATE: 7/28/09 | | | | | | | .0/21/8 | 20
20* | CALL MAR 10 NATURAL GAS 8400
OPTION MARKET VALUE
EXPIRE 2/23/10
AVERAGE LONG: 1.270 | | 1.270
.827 | US | | 165,400.00
165,400.00* | | | | LAST TRADE DATE: 2/23/10 | | | | | | | 9/04/8 | 13
13* | CALL MAY 09 NATURAL GAS 8450
OPTION MARKET VALUE
EXPIRE 4/27/09
AVERAGE LONG: .670 | | .670
.107 | US | | 13,910.00
13,910.00* | | | | LAST TRADE DATE: 4/27/09 | | | | | | | 9/12/8 | 13
13* | CALL MAR 09 NATURAL GAS 8500
OPTION MARKET VALUE
EXPIRE 2/24/09
AVERAGE LONG: .920 | _ | .920
.031 | US | | 4,030.00
4,030.00* | | | | LAST TRADE DATE: 2/24/09 | | | | | | | 9/03/8 | 13
13* | CALL APR 09 NATURAL GAS 8500
OPTION MARKET VALUE
EXPIRE 3/26/09
AVERAGE LONG: .680 | - | .680
.060 | US | | 7,800.00
7,800.00* | | | | LAST TRADE DATE: 3/26/09 | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: $\mathtt{RBC} \cdot \mathtt{WEALTH} \cdot \mathtt{MANAGEMENT}$ (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 10 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/554-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |---------|-----------|---------------|---|----------------|----|---------------|----|-------|---------------------------| | LO/20/8 | 18
18* | OP
AVERAGE | | 8500
/26/10 | С | .965
.747 | US | | 134,460.00
134,460.00* | | | | LAST TRAD | E DATE: 8/26/10 | | | | | | | | 9/18/8 | 12
12* | | Y 09 NATURAL GAS TION MARKET VALUE EXPIRE 4 LONG: .855 | 8550
/27/09 | С | .855
.101 | US | | 12,120.00
12,120.00* | | | | LAST TRAD | E DATE: 4/27/09 | | | | | | | | 9/18/8 | 16
16* | | B 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 1
LONG: .925 | 8600
/27/09 | С | .925
.006 | US | | 960.00
960.00* | | | | LAST TRAD | E DATE: 1/27/09 | | | | | | | | 9/03/8 | 13
13* | | R 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 2
LONG: .840 | 8600
/24/09 | С | .840
.028 | us | | 3,640.00
3,640.00* | | | | LAST TRAD | E DATE: 2/24/09 | | | | | | | | 9/18/8 | 12
12* | | R 09 NATURAL GAS TION MARKET VALUE EXPIRE 3 LONG: .780 | 8600
/26/09 | С | .780
.055 | us | | 6,600.00
6,600.00* | | | | LAST TRAD | E DATE: 3/26/09 | | | | | | | | 9/05/8 | 12
12* | | R 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 3
LONG: .900 | 8600
/26/10 | С | .900
.461 | US | | 55,320.00
55,320.00* | | | | LAST TRAD | E DATE: 3/26/10 | | | | | | | | 10/14/8 | 13
13* | | N 09 NATURAL GAS TION MARKET VALUE EXPIRE 5 LONG: .530 | 8650
/26/09 | | .530
.133 | US | | 17,290.00
17,290.00* | | | | LAST TRAD | E DATE: 5/26/09 | | | | | | | | 10/08/8 | 23
23* | | V 09 NATURAL GAS TION MARKET VALUE EXPIRE 10 LONG: 1.010 | 8650
/27/09 | С | 1.010
.540 | US | | 124,200.00
124,200.00* | | | | LAST TRAD | E DATE: 10/27/09 | | | | | | | Chicago Board of Trade Building 141 W. Jackson Blvd. Suite 1600A Chicago, IL 60604-3190 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 11 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | i i | | | | | | | | | |---------|-----------|-----------|--|----------|---------------|-------|-------|---------------------------| | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | EX | PRICE/LEGI | ND CC | DEBIT | CREDIT | | 9/04/8 | 12
12* | AVERAG | SEP 09 NATURAL GAS 87 PTION MARKET VALUE EXPIRE 8/26/ SE LONG: .970 ADE DATE: 8/26/09 | 50 C | .970
.307 | us | | 36,840.00
36,840.00* | | 9/29/8 | 17
17* | CALL (| | 50 C | 1.010 | US | | 68,170.00
68,170.00* | | | | LAST TRA | DE DATE: 9/25/09 | | | | | | | 10/14/8 | 12
12* | C | AY 09 NATURAL GAS 880
PTION MARKET VALUE
EXPIRE 4/27/0
E LONG: .405 | 00 C | .405
.088 | us | | 10,560.00
10,560.00* | | | | LAST TRA | | | | | | | | 10/07/8 | 11
11* | 0 | EP 09 NATURAL GAS 890
PTION MARKET VALUE
EXPIRE 8/26/0
E LONG: .740 | 0 C | .740
.292 | US | | 32,120.00
32,120.00* | | | | LAST TRA | | | | | | | | 10/22/8 | 17
17* | CALL A | | 0 c | .770
.572 | us | | 97,240.00
97,240.00* | | | | LAST TRA | | | | | | | | 9/04/8 | 10
10* | | UL 09 NATURAL GAS 895
PTION MARKET VALUE
EXPIRE 6/25/0 | 0 C
9 | .700
.145 | US | | 14,500.00
14,500.00* | | | | LAST TRAI | | | | | | | | 10/20/8 | 29
29* | | PTION MARKET VALUE
EXPIRE 11/23/0 | 0 C | 1.070
.608 | υs | | 176,320.00
176,320.00* | | | | LAST TRAI | DE DATE: 11/23/09 | | | | | | | 9/29/8 | 17
17* | | TT 10 NATURAL GAS 9000
TION MARKET VALUE
EXPIRE 9/27/10
LONG: 1.040 | - | 1.040
.713 | US | | 121,210.00 | | | | LAST TRAD | E DATE: 9/27/10 | | | | | | | | | | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC.WEALTH.MANAGEMENT (704)264-2767 PAGE 12 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |------------------|---------------|----------------------|---|---------------|--------|----------------------|----------|-------|--------------------------------------| | 8/20/8 | 11
11* | | FION MARKET VALUE
EXPIRE 6/2 | 9100
5/09 | С | 1.000
.135 | US | | 14,850.00
14,850.00* | | | | LAST TRAD | E DATE: 6/25/09 | | | | | | | | 7/28/8 | 6
6* | | rion market value
expire 4/2 | 9100 | С | 1.009
.375 | US | | 22,500.00
22,500.00 | | | | LAST TRAD | | | | | | | | | 8/20/8 | 5
5* | | FION MARKET VALUE
EXPIRE 7/2 | 9100 | С | 1.070
.533 | US | | 26,650.00
26,650.00* | | | | LAST TRAD | | | | | | | | | 9/04/8
9/05/8 | 6
6
12* | CALL MA
CALL MA | Y 10 NATURAL GAS | 9150 | c
c | .660
.660
.368 | us
us | | 22,080.00
22,080.00
44,160.00* | | | | AVERAGE
LAST TRAD | | | | | | | | | 8/20/8 | 11
11* | CALL AU | G 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 7/2 | 9250
8/09 | С | 1.025
.189 | US | | 20,790.00
20,790.00 | | | | LAST TRAD | E DATE: 7/28/09 | | | | | | | | 9/04/8 | 15
15* | | FION MARKET VALUE
EXPIRE 10/2 | 9250
7/09 | С | 1.080 | US | | 66,600.00
66,600.00 | | | | LAST TRAD | E DATE: 10/27/09 | | | | | | | | 0/14/8 | 19
19* | | FION MARKET VALUE
EXPIRE 4/2 | 9250
7/10 | С |
.530
.354 | US | | 67,260.00
67,260.00 | | | | LAST TRAD | | | | | | | | | 7/28/8 | 7
7* | OP | rion market value
expire 5/2 | 9250
15/10 | С | 1.009 | US | | 27,230.00
27,230.00 | | | | AVERAGE
LAST TRAD | TOMG: 1.003 | | | | | | | Chicago, IL 60604-3190 PAGE 13 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT MONTHLY COMMODITY STATEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | 1 | | | | | | | | | | |---------|-----------|------------|--|------------------------|----|---------------|------|-------|-------------------------| | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | 1 | ВX | PRICE/LEGNI | o cc | DEBIT | CREDIT | | 8/20/8 | 13
13* | | | 9300
26/09 | С | .820
.092 | US | | 11,960.00
11,960.00* | | 9/04/8 | 11
11* | CALL AU | G 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 7/ | 9300
28/09 | С | .680
.185 | US | | 20,350.00
20,350.00* | | - 4 4 | | LAST TRAD | E DATE: 7/28/09 | | | | | | | | 8/29/8 | 12
12* | | P 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 8/1
LONG: 1.115 | 9300
26/10 | С | 1.115
.575 | US | | 69,000.00
69,000.00* | | | | LAST TRAD | • • | | | | | | | | 10/14/8 | 18
18* | | F 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 9/2
LONG: .750 | 9350
25/09 | С | .750
.342 | US | | 61,560.00
61,560.00* | | | | LAST TRAD | E DATE: 9/25/09 | | | | | | | | 8/11/8 | 6
6* | | Y 10 NATURAL GAS
FION MARKET VALUE
EXPIRE 4/2
LONG: .820 | 9350
27/10 | С | .820
.340 | US | | 20,400.00
20,400.00* | | | | LAST TRAD | B DATE: 4/27/10 | | | | | | | | 10/14/8 | 20
20* | | N 10 NATURAL GAS
FION MARKET VALUE
EXPIRE 5/2
LONG: .530 | 9350
25/10 | С | .530
.375 | us | | 75,000.00
75,000.00* | | | | LAST TRAD | B DATE: 5/25/10 | | | | | | | | 8/11/8 | 12
12* | | (09 NATURAL GAS
FION MARKET VALUE
EXPIRE 4/2
LONG: .759 | 9 4 00
27/09 | С | .759
.064 | បន | | 7,680.00
7,680.00* | | | | LAST TRAD | | | | | | | | | 9/17/8 | 15
15* | CALL NO | 7 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 10/2 | 9400
7/09 | С | 1.095
.423 | us | | 63,450.00
63,450.00* | | | | LAST TRADI | | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704)264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 14 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE
8/11/8
9/05/8 | 6
6 | SHRT/SELL
CALL J | DESCRIPTION | | EX | PRICE/LEG | ND CC | DEBIT | CREDIT | |--------------------------|-----------|---------------------|--|--------------|----|--------------|------------|-------|-------------------------| | | 6 | CALL | | | | | | | | | | | CALL J | JN 10 NATURAL GAS
JN 10 NATURAL GAS | 9400
9400 | | . 825 | US | | 22,080.00 | | | 12* | | TION MARKET VALUE | 9400 | C | .660
.368 | US | | 22,080.00
44,160.00* | | | | AU PD A CO | EXPIRE 5/ | 25/10 | | | | | 44,100.00- | | | | AVERAGI | LONG: .742 | | | | | | • | | | | LAST TRAI | DE DATE: 5/25/10 | | | | | | | | 10/14/8 | 16 | | L 10 NATURAL GAS | 9400 | С | .565 | US | | 67,680.00 | | | 16* | OI | TION MARKET VALUE
EXPIRE 6/ | 25/10 | | .423 | | | 67,680.00* | | | | AVERAGE | LONG: .565 | 25/10 | | | | | | | | | LAST TRAI | DE DATE: 6/25/10 | | | | | | | | 8/11/8 | 12 | CALL AF | R 09 NATURAL GAS | 9450 | C | .729 | us | | 3,000.00 | | | 12* | OF | TION MARKET VALUE | | - | .025 | 7.5 | | 3,000.00* | | | | AVERAGE | EXPIRE 3/:
LONG: .729 | 26/09 | | | | | • | | | | | | | | | | | | | | | LAST TRAD | E DATE: 3/26/09 | | | | | | | | 10/20/8 | 17
17* | | B 10 NATURAL GAS | 9450 | C | 1.085 | US | | 106,080.00 | | | 1/- | OP | TION MARKET VALUE
EXPIRE 1/2 | 26/10 | | .624 | | | 106,080.00* | | | | AVERAGE | | -0, -0 | | | | | | | | | LAST TRAD | E DATE: 1/26/10 | | | | | | | | 10/30/8 | 18 | CALL AP | R 10 NATURAL GAS | 9500 | C | .520 | us | | 57,240.00 | | | 18* | OP | TION MARKET VALUE | | - | .318 | •• | | 57,240.00 | | | | AVERAGE | EXPIRE 3/2
LONG: .520 | 26/10 | LAST TRAD | B DATE: 3/26/10 | | | | | | | | 9/04/8 | 7
7* | | N 10 NATURAL GAS | 9500 | C | .660 | US | | 24,850.00 | | | ,- | OP | FION MARKET VALUE
EXPIRE 5/2 | 25/10 | | .355 | | | 24,850.00* | | | | AVERAGE | | , | | | | | | | | | LAST TRAD | E DATE: 5/25/10 | | | | | | | | 9/04/8 | 5 | CALL JU | L 10 NATURAL GAS | 9500 | С | .660 | us | | 22 252 22 | | 9/05/8 | 6 | CALL JU | L 10 NATURAL GAS | | Č | .655 | US | | 20,350.00
24,420.00 | | | 11* | OP: | TION MARKET VALUE
EXPIRE 6/2 | E /10 | | .407 | | | 44,770.00* | | | | AVERAGE | LONG: .657 | 3/10 | | | | | | | | | LAST TRADI | DATE: 6/25/10 | | | | | | | | 8/11/8 | 13 | CALL JUI | N 09 NATURAL GAS | 9550 | c | .795 | us | | 10,400.00 | | | 13* | | TION MARKET VALUE | | - | .080 | J D | | 10,400.00* | | | | AVERAGE | EXPIRE 5/2
LONG: .795 | 6/09 | | | | | - · · · · · · | | PLEASE REPORT ANY | | | | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 **CHARLOTTE NC 28233-3060** PAGE 15 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL DESCRIP | TION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |--------|-----------|---|---------------------------|----------|--------------|----|-------|-------------------------| | 8/11/8 | 6
6* | CALL APR 10 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C | .845
.311 | US | | 18,660.00
18,660.00* | | | | LAST TRADE DATE: | 3/26/10 | | | | | | | 8/20/8 | 20
20* | CALL MAR 09 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C
9 | .930
.009 | us | | 1,800.00
1,800.00* | | | | LAST TRADE DATE: | 2/24/09 | | | | | | | 8/11/8 | 6
6* | CALL JUL 10 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C | .855
.384 | υs | | 23,040.00
23,040.00* | | | | LAST TRADE DATE: | 6/25/10 | | | | | | | 8/29/8 | 26
26* | CALL FEB 09 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C
9 | 1.020 | us | | 260.00
260.00 | | | | LAST TRADE DATE: | 1/27/09 | | | | | | | 8/05/8 | 12
12* | CALL MAY 09 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C | .860
.055 | US | | 6,600.00
6,600.00 | | | | LAST TRADE DATE: | 4/27/09 | | | | | | | 8/04/8 | 7
7* | CALL MAR 09 NATU
OPTION MARK
E
AVERAGE LONG: | | 0 C | 1.270 | US | | 560.00
560.00* | | | | LAST TRADE DATE: | 2/24/09 | | | | | | | 8/11/8 | 11
11* | | ET VALUE
EXPIRE 6/25/0 | 0 C | .815
.099 | us | | 10,890.00
10,890.00 | | | | AVERAGE LONG: | .815 | | | | | | | - / /- | | LAST TRADE DATE: | 6/25/09 | | 1.100 | US | | 37,740.00 | | 8/29/8 | 17
17* | CALL SEP 09 NATU
OPTION MARK
E
AVERAGE LONG: | | 10 C | .222 | UB | | 37,740.00 | | | | LAST TRADE DATE: | 8/26/09 | | | | | | Chicago Board of Trade Building 141 W. Jackson Blvd. Suite 1600A Chicago, IL 60604-3190 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC.WEALTH.MANAGEMENT (704) 264-2767 PAGE 16 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL DESCRIPTION | | EX | PRICE/LEGI | ND CC | DEBIT | CREDIT | |---------|-----------|---|----------------|----|---------------|-------|-------|------------------------| | 8/29/8 | 8
8* | | | С | 1.175
.310 | us | | 24,800.00
24,800.00 | | | | LAST TRADE DATE: 9/25 | /09 | | | | | | | 9/11/8 | 10
10* | | | С | 1.015
.477 | υs | | 47,700.00
47,700.00 | | | | LAST TRADE DATE: 11/23 | /09 | | | | | | | LO/08/8 | 11
11* | | | С | .985
.526 | υs | | 57,860.00
57,860.00 | | | | LAST TRADE DATE: 12/28 | /09 | | | | | | | .0/08/8 | 8
8* | | LUE
1/26/10 | С | .985
.559 | us | | 44,720.00
44,720.00 | | | | AVERAGE LONG: . LAST TRADE DATE: 1/26 | 985
/10 | | | | | | | 8/01/8 | 5
5* | CALL JUL 10 NATURAL G
OPTION MARKET VA
EXPIRE | AS 9800 | С | .990
.363 | us | | 18,150.00
18,150.00 | | | | LAST TRADE DATE: 6/25 | /10 | | | | | | | .0/14/8 | 23
23* | | | С | .700
.368 | us | | 84,640.00
84,640.00 | | | | LAST TRADE DATE: 10/27 | /09 | | | | | | | 8/01/8 | 6
6* | | | С | 1.081 | us | | 24,240.00
24,240.00 | | | | LAST TRADE DATE: 7/27 | /10 | | | | | | | 9/05/8 | 5
5* | | | С | .650
.397 | υs | | 19,850.00
19,850.00 | | | | LAST TRADE DATE: 7/27 | | | | | | | Chicago, IL 60604-3190 STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264 - 2767 PAGE PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL |
DESCRIPTION | | EX | PRICE/LEGN | D CC | DEBIT | CREDIT | |-------------------|-----------|-----------------------|------------------------------------|----------------|----|---------------|----------|-------|------------------------| | 9/03/8 | 14
14* | | N 09 NATURAL GA | | - | .500
.061 | us | | 8,540.00
8,540.00 | | | | AVERAGE | | 500 | | | | | | | | | LAST TRAD | 3 DATE: 5/26/ | 09 | | | | | | | 8/11/8
.0/30/8 | 11
11 | | G 09 NATURAL GA
G 09 NATURAL GA | | | .835
.440 | us
us | | 15,510.00
15,510.00 | | | 22* | | IAV TEXRAM MOIT
EXPIRE | | _ | .141 | | | 31,020.00 | | | | LAST TRADE | DATE: 7/28/ | 09 | | | | | | | 9/18/8 | 11
11* | OPT | | UE
12/28/09 | С | 1.220
.493 | us | | 54,230.00
54,230.00 | | | | AVERAGE
LAST TRADE | | | | | | | | | 9/18/8 | 9 | | DATE: 12/28/ | | С | 1.245 | US | | 47,340.00 | | | 9* | OPT
AVERAGE | | 1/26/10 | | .526 | | | 47,340.00 | | | | LAST TRADE | DATE: 1/26/ | 10 | | | | | | | 0/30/8 | 20
20* | | | | С | .470
.297 | us | | 59,400.00
59,400.00 | | | | LAST TRADE | DATE: 5/25/ | 10 | | | | | | | 9/04/8 | 6
6* | | | UE
7/27/10 | С | .660
.390 | US | | 23,400.00
23,400.00 | | | | LAST TRADE | | | | | | | | | 0/07/8 | 18
18* | | 10 NATURAL GA
ION MARKET VAL | UE | С | .700
.542 | us | | 97,560.00
97,560.00 | | | | AVERAGE | | 9/27/10
00 | | | | | | | | | LAST TRADE | DATE: 9/27/ | 10 | | | | | | | 8/04/8 | 8
8* | | | JE
1/27/09 | С | 1.135
.001 | us | | 80.00
80.00 | | | | LAST TRADE | DATE: 1/27/0 | 10 | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 18 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | EX | PRICE/LEGN | D CC | DEBIT | CREDIT | |---------|-----------|--------------|--|----|---------------|------|-------|-------------------------| | 9/18/8 | 10
10* | | 09 NATURAL GAS 1010
ON MARKET VALUE
EXPIRE 11/23/0 | | 1.145
.432 | us | | 43,200.00
43,200.00 | | | | LAST TRADE | DATE: 11/23/09 | | | | | | | 8/11/8 | 6
6* | | 09 NATURAL GAS 1020
ON MARKET VALUE
EXPIRE 8/26/0 | | .885
.199 | υs | | 11,940.00
11,940.00 | | | | LAST TRADE | | | | | | | | .0/30/8 | 12
12* | | D9 NATURAL GAS 1025
DN MARKET VALUE
EXPIRE 8/26/0
DNG: .490 | - | .490
.196 | US | | 23,520.00
23,520.00 | | | | LAST TRADE | | | | | | | | 8/01/8 | 6
6* | | LO NATURAL GAS 1025
DN MARKET VALUE
EXPIRE 3/26/1
DNG: .847 | | .847
.234 | us | | 14,040.00
14,040.00* | | | | LAST TRADE I | | | | | | | | 0/30/8 | 18
18* | | 0 NATURAL GAS 1025
ON MARKET VALUE
EXPIRE 4/27/1 | _ | .410
.241 | US | | 43,380.00
43,380.00 | | | | LAST TRADE I | PATE: 4/27/10 | | | | | | | 0/14/8 | 20
20* | | 9 NATURAL GAS 1035
NN MARKET VALUE
EXPIRE 11/23/0 | _ | .700
.398 | υs | | 79,600.00
79,600.00* | | | | LAST TRADE I | ATE: 11/23/09 | | | | | | | 9/18/8 | 6
6* | | 0 NATURAL GAS 1035
N MARKET VALUE
EXPIRE 2/23/1
NG: 1.080 | | 1.080
.455 | us | | 27,300.00
27,300.00* | | | | LAST TRADE D | ATE: 2/23/10 | | | | | | | 0/20/8 | 22
22* | | 0 NATURAL GAS 1040
N MARKET VALUE
EXPIRE 12/28/0
NG: .780 | | .780
.433 | us | | 95,260.00
95,260.00* | | | | LAST TRADE D | 3MB - 10/00/00 | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC.WEALTH.MANAGEMENT (704)264-2767 PAGE 19 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL I | ESCRIPTION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |---------|-----------|--------------|---|----|--------------|----|-----------------------|------------------------| | 8/07/8 | 12
12* | | 9 NATURAL GAS 1050
N MARKET VALUE
EXPIRE 3/26/0 | | .585
.009 | US | | 1,080.00
1,080.00* | | | | LAST TRADE I | ATE: 3/26/09 | | | | | | | 8/11/8 | 9
9* | | 9 NATURAL GAS 1050
N MARKET VALUE
EXPIRE 9/25/0
NG: .945 | | .945
.270 | us | | 24,300.00
24,300.00 | | | | LAST TRADE I | PATE: 9/25/09 | | | | | | | 9/05/8 | 7
7* | | O NATURAL GAS 1050 ON MARKET VALUE EXPIRE 2/23/1 | | 1.040 | US | | 30,520.00
30,520.00 | | | | LAST TRADE I | | | | | | | | 10/14/8 | 13
13* | CALL MAR 1 | .0 NATURAL GAS 1060
N MARKET VALUE
EXPIRE 2/23/1 | | .755
.424 | US | | 55,120.00
55,120.00 | | | | LAST TRADE I | | | | | | | | 10/30/8 | 17
17* | CALL OCT (| 9 NATURAL GAS 1085
N MARKET VALUE
EXPIRE 9/25/0 | | .490
.253 | us | | 43,010.00
43,010.00 | | | | LAST TRADE I | ATE: 9/25/09 | | | | | | | 10/14/8 | 19
19* | | .0 NATURAL GAS 1085
NN MARKET VALUE
EXPIRE 3/26/1
NG: .300 | | .300
.185 | us | | 35,150.00
35,150.00 | | | | LAST TRADE | DATE: 3/26/10 | | | | | | | 10/20/8 | | | 09 NATURAL GAS 1105
ON MARKET VALUE
EXPIRE 6/25/0
IORT: .300 | | .300
.058 | US | 6,380.00
6,380.00* | | | | | LAST TRADE I | | | | | | | | 10/30/8 | 30
30* | CALL DEC | 09 NATURAL GAS 1120
ON MARKET VALUE
EXPIRE 11/23/0 | | .590
.302 | us | | 90,600.00
90,600.00 | | | | LAST TRADE I | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 20 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | EX | PRICE/LEGND | СС | DEBIT | CREDIT | |----------|-----------|----------------------|---|-----|--------------|-----|-------------------------|---------------------------| | 10/30/8 | 32
32* | CALL JA | N 10 NATURAL GAS 1130
TION MARKET VALUE | 0 C | .645
.327 | US | | 104,640.00 | | | | AVERAGE | EXPIRE 12/28/0
LONG: .645 | 9 | | | | | | | | LAST TRAD | E DATE: 12/28/09 | | | | | | | 10/30/8 | 26
26* | OP | B 10 NATURAL GAS 1150
TION MARKET VALUE
EXPIRE 1/26/1 | | .630
.341 | US | | 88,660.00
88,660.00* | | | | AVERAGE | | | | | | | | | | LAST TRAD | E DATE: 1/26/10 | | | | | | | LO/20/8 | 26
26* | OP | T 10 NATURAL GAS 1150
TION MARKET VALUE
EXPIRE 9/27/1 | | .510
.372 | US | | 96,720.00
96,720.00* | | | | AVERAGE
LAST TRAD | | | | | | | | 0.400.40 | | | , | | | *** | | 63 000 00 | | LO/30/8 | 20
20* | | R 10 NATURAL GAS 1170
TION MARKET VALUE
EXPIRE 2/23/1
LONG: .575 | | .575
.315 | US | | 63,000.00
63,000.00* | | | | LAST TRAD | | | | | | | | 9/03/8 | | 13* OP | R 09 NATURAL GAS 1200
TION MARKET VALUE
EXPIRE 3/26/0 | | .140 | us | 260.00
260.00* | | | | | AVERAGE | | | | | | | | | | LAST TRAD | E DATE: 3/26/09 | | | | | | | 10/14/8 | | 13* OP | N 09 NATURAL GAS 1200
TION MARKET VALUE
EXPIRE 5/26/0 | | .100
.020 | បន | 2,600.00
2,600.00* | | | | | AVERAGE | SHORT: .100 | | | | | | | | | LAST TRAD | E DATE: 5/26/09 | | | | | | | .0/30/8 | | | R 10 NATURAL GAS 1200
TION MARKET VALUE
EXPIRE 3/26/1 | | .230
.122 | US | 21,960.00
21,960.00* | | | | | AVERAGE | SHORT: .230 | | | | | | | | | LAST TRAD | E DATE: 3/26/10 | | | | | | | 11/03/8 | 30
30* | OP | V 10 NATURAL GAS 1225
TION MARKET VALUE
EXPIRE 10/26/1 | | .480
.334 | US | | 100,200.00
100,200.00* | | | | AVERAGE | LONG: .480 | | | | | | | | | LAST TRAD | E DATE: 10/26/10 | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: $\mathtt{RBC} \cdot \mathtt{WEALTH} \cdot \mathtt{MANAGEMENT}$ (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 21 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |------------------|-----------|-----------------------|---|-------|----|----------------------|----------|-----------------------------|------------------------| | 9/05/8 | 11
11* | OP | P 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 8/
LONG: .340 | | С | .340
.196 | US | | 21,560.00
21,560.00 | | | | LAST TRAD | B DATE: 8/26/10 | | | | | | | | 9/04/8
9/18/8 | | 16 CALL FE:
33* OP | B 09 NATURAL GAS B 09 NATURAL GAS FION MARKET VALUE EXPIRE 1/ SHORT: .159 | 13000 | | .140
.180
.001 | us
us | 170.00
160.00
330.00* | | | | | LAST TRAD | E DATE: 1/27/09 | | | | | | | | 9/03/8 | | 13* OP | R 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 2/
SHORT: .180 | | | .180
.001 | us | 130.00
130.00* | | | | | LAST TRAD | B DATE: 2/24/09 | | | | | | | | 9/18/8 | | 12* OP | R 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 3/
SHORT: .100 | | | .100
.001 | US | 120.00
120.00* | | | | | LAST TRADI | B DATE: 3/26/09 | | | | | | | | 9/18/8 | | 12* OP: | 7 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 4/
SHORT: .120 | | С | .120
.011 | US | 1,320.00
1,320.00* | | | | | LAST TRADI | B DATE: 4/27/09 | | | | |
| | | 0/30/8 | | 11* OP: | G 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 7/
SHORT: .150 | | С | .150
.038 | US | 4,180.00
4,180.00* | | | | | LAST TRADE | E DATE: 7/28/09 | | | | | | | | 0/30/8 | | 12* OP | P 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 8/
SHORT: .200 | | | .200
.088 | US | 10,560.00
10,560.00* | | | | | LAST TRADE | DATE: 8/26/09 | | | | | | | | 0/14/8 | | 18* OPT | T 09 NATURAL GAS
FION MARKET VALUE
EXPIRE 9/
SHORT: .290 | | С | .290
.127 | US | 22,860.00
22,860.00* | | | | | LAST TRADI | DATE: 9/25/09 | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 22 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | LONG/BUY | SHRT/SELL | DESCRIPTION | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |-----------|--------------------|--|---|---|--|---|--| | | 20 CALL J
40* O | UN 10 NATURAL GAS 1300
PTION MARKET VALUE
EXPIRE 5/25/3 | 0 C | .080
.180
.106 | us
us | 21,200.00
21,200.00
42,400.00* | | | | LAST TRA | DE DATE: 5/25/10 | | | | | | | | 16* 0 | PTION MARKET VALUE
EXPIRE 6/25/: | | .100 | υs | 17,760.00
17,760.00* | | | | LAST TRA | DE DATE: 6/25/10 | | | | | | | 18
18* | 0 | PTION MARKET VALUE
EXPIRE 9/25/6 | | .342
.125 | US | | 22,500.00
22,500.00* | | | LAST TRA | DE DATE: 9/25/09 | | | | | | | | 23* 0 | PTION MARKET VALUE
EXPIRE 10/27/0 | | .240
.152 | US | 34,960.00
34,960.00* | | | | LAST TRA | DE DATE: 10/27/09 | | | | | | | | 18 CALL M
37* O | AY 10 NATURAL GAS 132:
PTION MARKET VALUE
EXPIRE 4/27/3 | 0 C | .080
.140
.086 | us
us | 16,340.00
15,480.00
31,820.00* | | | | LAST TRA | DE DATE: 4/27/10 | | | | | | | | 15* 0 | PTION MARKET VALUE
EXPIRE 10/27/6 | | .360
.144 | US | 21,600.00
21,600.00* | | | | LAST TRA | DE DATE: 10/27/09 | | | | | | | | 20* 0 | PTION MARKET VALUE
EXPIRE 11/23/ | | .235
.139 | US | 27,800.00
27,800.00* | | | | LAST TRA | DE DATE: 11/23/09 | | | | | | | | 18* 0 | PTION MARKET VALUE
EXPIRE 8/26/: | | .200
.140 | US | 25,200.00
25,200.00* | | | | 18 | 20 CALL JI 40* O: AVERAGE LAST TRA: 16 CALL JI 16* O: AVERAGE LAST TRA: 18 CALL O: AVERAGE LAST TRA: 23 CALL N: 23* O: AVERAGE LAST TRA: 19 CALL M: 18 CALL M: 37* O: AVERAGE LAST TRA: 19 CALL M: 18 CALL M: 17 CALL M: 18 CALL M: 18 CALL M: 19 CALL M: 18 CALL M: 19 CALL M: 18 CALL M: 19 CALL M: 10 CALL M: 10 CALL M: 11 CALL M: 12 CALL M: 13 CALL M: 14 CALL M: 15 16 CALL SI 18 CALL SI 18 CALL SI | 20 CALL JUN 10 NATURAL GAS 1300 20 CALL JUN 10 NATURAL GAS 1300 40* OPTION MARKET VALUE EXPIRE 5/25/1 AVERAGE SHORT: .130 LAST TRADE DATE: 5/25/10 16 CALL JUL 10 NATURAL GAS 1300 16* OPTION MARKET VALUE EXPIRE 6/25/1 AVERAGE SHORT: .100 LAST TRADE DATE: 6/25/10 18 CALL OCT 09 NATURAL GAS 1305 18* OPTION MARKET VALUE EXPIRE 9/25/0 AVERAGE LONG: .342 LAST TRADE DATE: 9/25/09 23 CALL NOV 09 NATURAL GAS 1325 23* OPTION MARKET VALUE EXPIRE 10/27/0 AVERAGE SHORT: .240 LAST TRADE DATE: 10/27/09 19 CALL MAY 10 NATURAL GAS 1325 37* OPTION MARKET VALUE EXPIRE 10/27/1 AVERAGE SHORT: .109 LAST TRADE DATE: 4/27/10 15 CALL NOV 09 NATURAL GAS 1350 15* OPTION MARKET VALUE EXPIRE 10/27/09 20 CALL DATE: 10/27/09 21 CALL NOV 09 NATURAL GAS 1350 15* OPTION MARKET VALUE EXPIRE 10/27/09 22 CALL DEC 09 NATURAL GAS 1350 20* OPTION MARKET VALUE EXPIRE 10/27/09 23 CALL DEC 09 NATURAL GAS 1350 20* OPTION MARKET VALUE EXPIRE 10/27/09 24 CALL DEC 09 NATURAL GAS 1350 25* OPTION MARKET VALUE EXPIRE 10/27/09 25 CALL DEC 09 NATURAL GAS 1350 26* OPTION MARKET VALUE EXPIRE 10/27/09 26 CALL DEC 09 NATURAL GAS 1350 27* OPTION MARKET VALUE EXPIRE 10/27/09 28 CALL SEP 10 NATURAL GAS 1350 20* OPTION MARKET VALUE EXPIRE 10/27/09 28 CALL SEP 10 NATURAL GAS 1395 18* OPTION MARKET VALUE EXPIRE 10/27/09 | 20 CALL JUN 10 NATURAL GAS 13000 C 20 CALL JUN 10 NATURAL GAS 13000 C 40* OPTION MARKET VALUE EXPIRE 5/25/10 AVERAGE SHORT: .130 LAST TRADE DATE: 5/25/10 16 CALL JUL 10 NATURAL
GAS 13000 C 16* OPTION MARKET VALUE EXPIRE 6/25/10 AVERAGE SHORT: .100 LAST TRADE DATE: 6/25/10 18 CALL OCT 09 NATURAL GAS 13050 C OPTION MARKET VALUE EXPIRE 9/25/09 AVERAGE LONG: .342 LAST TRADE DATE: 9/25/09 23 CALL NOV 09 NATURAL GAS 13250 C 23* OPTION MARKET VALUE EXPIRE 10/27/09 AVERAGE SHORT: .240 LAST TRADE DATE: 10/27/09 19 CALL MAY 10 NATURAL GAS 13250 C 18 CALL MAY 10 NATURAL GAS 13250 C 18 CALL MAY 10 NATURAL GAS 13250 C 37* OPTION MARKET VALUE EXPIRE 4/27/10 AVERAGE SHORT: .109 LAST TRADE DATE: 4/27/10 15 CALL NOV 09 NATURAL GAS 13500 C 15* OPTION MARKET VALUE EXPIRE 10/27/09 AVERAGE SHORT: .360 LAST TRADE DATE: 10/27/09 20 CALL DEC 09 NATURAL GAS 13500 C 20* OPTION MARKET VALUE EXPIRE 10/27/09 AVERAGE SHORT: .360 LAST TRADE DATE: 11/23/09 AVERAGE SHORT: .235 LAST TRADE DATE: 11/23/09 18 CALL SEP 10 NATURAL GAS 13950 C 18* OPTION MARKET VALUE EXPIRE 8/26/10 | 20 CALL JUN 10 NATURAL GAS 13000 C .180 20 CALL JUN 10 NATURAL GAS 13000 C .180 40* OPTION MARKET VALUE .106 EXPIRE 5/25/10 AVERAGE SHORT: .130 LAST TRADE DATE: 5/25/10 16 CALL JUL 10 NATURAL GAS 13000 C .100 16* OPTION MARKET VALUE .111 EXPIRE 6/25/10 AVERAGE SHORT: .100 LAST TRADE DATE: 6/25/10 18 CALL OCT 09 NATURAL GAS 13050 C .342 18* OPTION MARKET VALUE .125 AVERAGE LONG: .342 LAST TRADE DATE: 9/25/09 AVERAGE LONG: .342 LAST TRADE DATE: 9/25/09 23 CALL NOV 09 NATURAL GAS 13250 C .240 23* OPTION MARKET VALUE .152 EXPIRE 10/27/09 AVERAGE SHORT: .240 LAST TRADE DATE: 10/27/09 19 CALL MAY 10 NATURAL GAS 13250 C .140 37* OPTION MARKET VALUE .086 18 CALL MAY 10 NATURAL GAS 13250 C .140 37* OPTION MARKET VALUE .086 18 CALL MAY 10 NATURAL GAS 13250 C .140 37* OPTION MARKET VALUE .086 15* OPTION MARKET VALUE .086 15* OPTION MARKET VALUE .109 LAST TRADE DATE: 4/27/10 15 CALL NOV 09 NATURAL GAS 13500 C .360 15* OPTION MARKET VALUE .144 EXPIRE 10/27/09 AVERAGE SHORT: .360 LAST TRADE DATE: 10/27/09 20 CALL DEC 09 NATURAL GAS 13500 C .235 20* OPTION MARKET VALUE .144 EXPIRE 10/27/09 AVERAGE SHORT: .235 LAST TRADE DATE: 11/23/09 18 CALL SEP 10 NATURAL GAS 13950 C .200 18* OPTION MARKET VALUE .1140 EXPIRE 11/23/09 18 CALL SEP 10 NATURAL GAS 13950 C .200 18* OPTION MARKET VALUE .140 | 20 CALL JUN 10 NATURAL GAS 13000 C .080 US 20 CALL JUN 10 NATURAL GAS 13000 C .180 US 20 CALL JUN 10 NATURAL GAS 13000 C .180 US 20 CALL JUN 10 NATURAL GAS 13000 C .106 EXPIRE 5/25/10 AVERAGE SHORT: .130 LAST TRADE DATE: 5/25/10 16 CALL JUL 10 NATURAL GAS 13000 C .100 US 16* OPTION MARKET VALUE EXPIRE 6/25/10 AVERAGE SHORT: .100 LAST TRADE DATE: 6/25/10 18 CALL OCT 09 NATURAL GAS 13050 C .342 US OPTION MARKET VALUE EXPIRE 9/25/09 AVERAGE LONG: .342 LAST TRADE DATE: 9/25/09 23 CALL NOV 09 NATURAL GAS 13250 C .240 US 23* OPTION MARKET VALUE EXPIRE 10/27/09 AVERAGE SHORT: .240 LAST TRADE DATE: 10/27/09 19 CALL MAY 10 NATURAL GAS 13250 C .140 US 37* OPTION MARKET VALUE EXPIRE 10/27/09 AVERAGE SHORT: .109 LAST TRADE DATE: 4/27/10 15 CALL NOV 09 NATURAL GAS 13500 C .360 US EXPIRE 4/27/10 AVERAGE SHORT: .109 LAST TRADE DATE: 4/27/10 15 CALL NOV 09 NATURAL GAS 13500 C .360 US EXPIRE 10/27/09 AVERAGE SHORT: .360 LAST TRADE DATE: 10/27/09 20 CALL DEC 09 NATURAL GAS 13500 C .350 US EXPIRE 10/27/09 AVERAGE SHORT: .360 LAST TRADE DATE: 10/27/09 20 CALL DEC 09 NATURAL GAS 13500 C .235 US EXPIRE 11/23/09 AVERAGE SHORT: .235 LAST TRADE DATE: 11/23/09 AVERAGE SHORT: .235 LAST TRADE DATE: 11/23/09 AVERAGE SHORT: .235 LAST TRADE DATE: 11/23/09 18 CALL SEP 10 NATURAL GAS 13950 C .200 US EXPIRE 11/23/09 AVERAGE SHORT: .235 | 20 CALL JUN 10 NATURAL GAS 13000 C .080 US 21,200.00 40° OPTION MARKET VALUE .106 42,400.00° AVERAGE SHORT: .130 | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264 - 2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 23 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | cc | DEBIT | CREDIT | |------------------------------|----------|------------|--|--------|----|----------------------|----------------|-------------------------------------|--------| | 9/12/8 | | 13* OF | R 09 NATURAL GAS TION MARKET VALUE EXPIRE 2 SHORT: .150 | | С | .150
.001 | US | 130.00
130.00* | | | | | | E DATE: 2/24/09 | | | | | | | | 8/20/8 | | | L 09 NATURAL GAS | 14000 | С | .150 | US | 1,430.00 | | | | | | TION MARKET VALUE EXPIRE 6 SHORT: .150 | | | .013 | | 1,430.00* | | | | | LAST TRAD | E DATE: 6/25/09 | | | | | | | | 9/04/8 | | 12* OF | P 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 8
SHORT: .170 | | С | .170
.079 | US | 9,480.00
9,480.00* | | | | | | E DATE: 8/26/09 | | | | | | | | 9/29/8
10/30/8 | | 17 CALL OC | T 09 NATURAL GAS | | | .210
.200 | us
us | 17,850.00
17,850.00 | | | | | | TION MARKET VALUE EXPIRE 9 SHORT: .205 | /25/09 | | .105 | | 35,700.00* | | | | | LAST TRAD | E DATE: 9/25/09 | | | | | | | | 9/18/8
10/20/8
10/30/8 | | 29 CALL DE | C 09 NATURAL GAS
C 09 NATURAL GAS
C 09 NATURAL GAS | 14000 | С | .400
.300
.300 | us
us
us | 11,800.00
34,220.00
35,400.00 | | | 20,00,0 | | 69* OF | TION MARKET VALUE
EXPIRE 11 | /23/09 | | .118 | | 81,420.00* | | | | | | SHORT: .314 | | | | | | | | 10/20/8 | | 22 CALL JA | N 10 NATURAL GAS | | | .300 | υs | 35,200.00 | | | 10/30/8 | | 54* OF | N 10 NATURAL GAS | | С | .340
.160 | US | 51,200.00
86,400.00* | | | | | | SHORT: .323
DE DATE: 12/28/09 | | | | | | | | 10/30/8 | | | B 10 NATURAL GAS | 14000 | С | .340 | US | 48,620.00 | | | | | | TION MARKET VALUE
EXPIRE 1
SHORT: .340 | /26/10 | | .187 | | 48,620.00* | | | | | LAST TRAI | DE DATE: 1/26/10 | | | | | | | | 10/14/8 | | 13 CALL MA | R 10 NATURAL GAS | 14000 | С | .280 | US | 24,440.00 | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 24 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL DESCRIPTION | N | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |---------|----------|--|-------------------------------------|----|---------------|----|-------------------------|-----------------| | 10/21/8 | | 20 CALL MAR 10 NATURA
33* OPTION MARKET
EXP.
AVERAGE SHORT: | | | .300
.188 | US | 37,600.00
62,040.00* | | | 9/05/8 | | LAST TRADE DATE: 2, 12 CALL APR 10 NATURA: 12* OPTION MARKET EXP. AVERAGE SHORT: | L GAS 14000 | | .100
.064 | US | 7,680.00
7,680.00* | | | 10/22/8 | | | L GAS 14000
VALUE
IRE 7/27/10 | | .170
.103 | us | 17,510.00
17,510.00* | | | 9/04/8 | | AVERAGE SHORT: LAST TRADE DATE: 7 15 CALL NOV 09 NATURA 15* OPTION MARKET EXP | L GAS 14500 | | .200
.116 | us | 17,400.00
17,400.00* | | | 8/20/8 | | AVERAGE SHORT: LAST TRADE DATE: 10 5 CALL AUG 10 NATURA 5* OPTION MARKET | L GAS 14800 | | .200
.080 | υs | 4,000.00
4,000.00* | | | 7/02/8 | 6 | AVERAGE SHORT: LAST TRADE DATE: 7 CALL MAR 09 NATURA | .200
/27/10
L GAS 14900 | | 1.950
.001 | us | | 60.00
60.00* | | | 6* | AVERAGE LONG: LAST TRADE DATE: 2 | IRE 2/24/09
1.950
/24/09 | | | | | | | 7/02/8 | 9
9* | CALL FEB 09 NATURA OPTION MARKET EXP AVERAGE LONG: LAST TRADE DATE: 1 | VALUE
IRE 1/27/09
1.870 | | 1.870
.001 | us | | 90.00
90.00* | | 8/05/8 | | 12 CALL MAY 09 NATURA
12* OPTION MARKET
EXF | L GAS 1500 | | .120 | us | 480.00
480.00* | | | | | LAST TRADE DATE: 4 | /27/09 | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC·WEALTH·MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 25 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SEL | L DES | CRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |-------------------|----------|------------|-----------|--|-------|----|----------------------|----------|--------------------------------------|--------| | 8/20/8 | | 11* | | NATURAL GAS
MARKET VALUE
EXPIRE 7
T: .160 | | С | .160
.027 | us | 2,970.00
2,970.00* | | | | | LAST | TRADE DAT | E: 7/28/09 | | | | | | | | LO/08/8 | | 23* | | NATURAL GAS
MARKET VALUE
EXPIRE 10
T: .200 | | С | .200
.105 | US | 24,150.00
24,150.00* | | | | | LAST | TRADE DAT | E: 10/27/09 | | | | | | | | 9/11/8 | | 10* | | NATURAL GAS
MARKET VALUE
EXPIRE 11
T: .260 | | С | .260
.084 | US | 8,400.00
8,400.00* | | | | | LAST | TRADE DAT | E: 11/23/09 | | | | | | | | 9/18/8
10/08/8 | | 11 CA | LL JAN 10 | NATURAL GAS
NATURAL GAS
MARKET VALUE
EXPIRE 12
T: .320 | 15000 | | .380
.260
.130 | us
us | 14,300.00
14,300.00
28,600.00* | | | | | LAST | TRADE DAT | E: 12/28/09 | | | | | | | | 10/08/8 | | 8* | | NATURAL GAS
MARKET VALUE
EXPIRE 1
T: .260 | | С | .260
.154 | US | 12,320.00
12,320.00* | | | | | LAST | TRADE DAT | E: 1/26/10 | | | | | | | | 10/30/8 | | 20* | | NATURAL GAS
MARKET VALUE
EXPIRE 2
T: .280 | | | .280
.156 | υs | 31,200.00
31,200.00* | | | | | LAST | TRADE DAT | E: 2/23/10 | | | | | | | | 8/01/8 | | 6* | | NATURAL GAS
MARKET VALUE
EXPIRE 3
T: .210 | | С | .210
.048 | US | 2,880.00
2,880.00* | | | | | | TRADE DAT
| | | | | | | | | 8/01/8 | | 5 CA
5* | LL JUL 10 | NATURAL GAS
MARKET VALUE
EXPIRE 6 | | | .200 | us | 2,750.00
2,750.00* | | | | | LAST | TRADE DAT | E: 6/25/10 | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 26 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGNE | CC | DEBIT | CREDIT | |------------------|----------|----------------------|---|-------|--------|----------------------|----------|--------------------------------------|----------------| | 8/01/8 | | | G 10 NATURAL GAS FION MARKET VALUE EXPIRE 7/S SHORT: .250 | | С | .250
.075 | us | 4,500.00
4,500.00* | | | | | LAST TRAD | E DATE: 7/27/10 | | | | | | | | 9/29/8
0/20/8 | | 26 CALL OC
43* OP | T 10 NATURAL GAS T 10 NATURAL GAS TION MARKET VALUE EXPIRE 9/ SHORT: .211 | 15000 | c
c | .230
.200
.161 | us
us | 27,370.00
41,860.00
69,230.00* | | | | | LAST TRAD | E DATE: 9/27/10 | | | | | | | | 0/20/8 | | 17* OP | B 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 1/
SHORT: .300 | | С | .300
.148 | បន | 25,160.00
25,160.00* | | | | | LAST TRAD | E DATE: 1/26/10 | | | | | | | | 6/03/8 | 8
8* | OP | B 09 NATURAL GAS
TION MARKET VALUE
EXPIRE 1/
LONG: 1.520 | | С | 1.520
.001 | us | | 80.00
80.00 | | | | LAST TRAD | E DATE: 1/27/09 | | | | | | | | 9/18/8 | | 9* OF | B 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 1/
SHORT: .380 | | С | .380
.140 | បន | 12,600.00
12,600.00* | | | | | LAST TRAI | E DATE: 1/26/10 | | | | | | | | 9/05/8
9/18/8 | | 6 CALL MA
13* OF | R 10 NATURAL GAS
R 10 NATURAL GAS
TION MARKET VALUE
EXPIRE 2/
SHORT: .351 | 15500 | | .310
.400
.143 | us
us | 10,010.00
8,580.00
18,590.00* | | | | | LAST TRAI | E DATE: 2/23/10 | | | | | | | | 6/03/8 | 7
7* | OI | R 09 NATURAL GAS TION MARKET VALUE EXPIRE 2/ LONG: 1.470 | | С | 1.470
.001 | us | | 70.00
70.00 | | | | LAST TRAI | DE DATE: 2/24/09 | | | | | | | | 8/04/8
8/29/8 | | 26 CALL FI | B 09 NATURAL GAS B 09 NATURAL GAS PTION MARKET VALUE EXPIRE 1, S SHORT: .177 | 16000 | С | .200
.170
.001 | us
us | 80.00
260.00
340.00* | | PLEASE REPORT ANY DIFFERENCES OR QB.与FTQXS上MEPLY-LY-1 文字片的 ALLURE TO EXERCISE IMMEDIATELY YOUR DIFFERENCE OF THE THIRD STATEMENT IS CORRECT AND RATIFIED STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 27 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE | LONG/BUY | SHRT/SELL | DESCRIPTION | | EX | PRICE/LEGND | CC | DEBIT | CREDIT | |--------|----------|---------------------|---|-----------------------|----|--------------|----|-------------------------|--------| | 8/04/8 | | 7* OPT | | | С | .240
.001 | US | 70.00
70.00* | | | 7/28/8 | | 6 CALL MAY | DATE: 2/24/09 10 NATURAL GAS 10 MARKET VALUE EXPIRE 4 SHORT: .140 | | | .140
.040 | υs | 2,400.00
2,400.00* | | | 7/28/8 | | 7 CALL JUI
7* OP | DATE: 4/27/10 I 10 NATURAL GAS CION MARKET VALUE EXPIRE 5 SHORT: .140 | | | .140
.042 | us | 2,940.00
2,940.00* | | | 8/29/8 | | 12 CALL SE | DATE: 5/25/10 P 10 NATURAL GAS PION MARKET VALUE EXPIRE 8 SHORT: .200 | /26/10 | | .200
.080 | us | 9,600.00
9,600.00* | | | 1/03/8 | | 30 CALL NO | DATE: 8/26/10 7 10 NATURAL GAS FION MARKET VALUE EXPIRE 10 SHORT: .170 | 16000
/26/10 | | .170
.140 | US | 42,000.00
42,000.00* | | | 8/29/8 | | 17 CALL SE | DATE: 10/26/10 O O O NATURAL GAS FION MARKET VALUE EXPIRE 8 SHORT: .150 | 17000
/26/09 | | .150
.047 | υs | 7,990.00
7,990.00* | | | 8/29/8 | | 8 CALL OC
8* OP | B DATE: 8/26/09 I 09 NATURAL GAS IION MARKET VALUE EXPIRE 9 SHORT: .250 | 17000

 /25/09 | | .250
.053 | υs | 4,240.00
4,240.00* | | | 7/02/8 | | 9 CALL FE
9* OP | E DATE: 9/25/09 B 09 NATURAL GAS FION MARKET VALUE EXPIRE 1 SHORT: .870 | 20000
:
./27/09 | | .870
.001 | US | 90.00
90.00* | | | | | LAST TRAD | - / / | | | | | | | STATEMENT DATE: DEC 31, 2008 ACCOUNT NUMBER: X2068 SALESMAN NUMBER: X121 INTRODUCED BY: RBC · WEALTH · MANAGEMENT (704) 264-2767 PIEDMONT NATURAL GAS CO SOUTH CAROLINA ACCOUNT ATTN ROB THORNTON PO BOX 33068 CHARLOTTE NC 28233-3060 PAGE 28 IF YOU HAVE ANY QUESTIONS OR ISSUES REGARDING YOUR STATEMENT THAT YOU ARE UNABLE TO RESOLVE WITH YOUR BROKER, PLEASE CONTACT ADMIS CUSTOMER SERVICE AT 1/800/654-0461 or 312/242-7200. | DATE LONG/BUY | SHRT/SELL | DESCRIPTION | : | EX | PRICE/LEGND | cc | DEBIT | CREDIT | |--|--|---|---------|------|---------------------|----|-----------------|--------| | 7/02/8 | 6* (| MAR 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 2/ GE SHORT: .960 ADE DATE: 2/24/09 | | С | .960
.001 | US | 60.00
60.00* | | | 6/03/8 | 8* (| FEB 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 1/ GE SHORT: .760 ADE DATE: 1/27/09 | | С | .760
.001 | US | 80.00
80.00* | | | 6/03/8 | 7* (| MAR 09 NATURAL GAS OPTION MARKET VALUE EXPIRE 2/ GE SHORT: .720 ADE DATE: 2/24/09 | | С | .720
.001 | υs | 70.00
70.00* | | | 1. BEGINNING ACCT BALANCE 2. P&L AND CASH ACTIVITY 3. ENDING ACCT BALANCE 4. NET FUTURES P&L 8. OPTIONS MARKET VALUE 9. ACCT VALUE AT MARKET 11. CONVERTED ACCT VALUE US | 3,33;
10,29;
1,070
7,29;
2,990 | USD ***
8,358.00
5,293.00
3,651.00
0,257.00-
5,020.00-
8,631.00
8,631.00 | | | | | | | | | *** | CURRENT MONTH *** | *** YE. | AR~T | D-DATE *** | | | | | FUTURES P&L
OPTION PREMIUM | us
us | 1,070,257.00-
.00 | | | ,580.35
,014.56- | | | | | * 2008 1099 INFORM
* THE LAST WEEK OF | | E PROCESSED AND SENT
9 | r out | | * | | | | | Report Date: | 12/31/2008 | | | As of: | 12/31/2008 | | | | | <u>.</u> | | | |--|------------------|----------------|----------------------------------|------------------------|-------------|----------------|------------------|------------------|------------|-------------------------|------------------------|----------------| | | | | | Purchase | Bries (CDI) | Decile | Strike/Ceiling/F | i Price/Ti
me | % Coverage | Cummulative
Coverage | Trade Date | Max | | Month
lay-06 (EXPIRED) | # Contracts
6 | | Tool
Bought Call at | Price
\$0,900 | Price (GDI) | 100th | 10.200 | T | 10% | 10% | 11/2/2005 | 61 | | lay-06 (EXPIRED) | 6 | Call Spread | Sold Call at | (\$0.080) | | 100th | 17.000 | T | 10% | 10% | 11/2/2005 | 61 | | lay-06 (EXPIRED) | 6 | Call | Bought Call at | \$0.570 | | 100th | 12.750 | T | 10% | 20% | 12/6/2005 | 61 | | lay-06 (EXPIRED) | 6 | Call | Bought Call at | \$0.540 | | 100th | 10.700 | T | 10% | 30% | 1/4/2006 | 61 | | lay-06 (EXPIRED) | 6 | Call | Bought Call at | \$0.555 | | 100th | 10.300 | Т | 10% | 40% | 2/1/2006 | 61 | | lay-06 (EXERCISED) | 6 | Collar | Bought Call at | \$0.540 | | 70th | 7.150 | Ţ | 10% | 50% | 3/1/2006 | 6 [.] | | lay-06 (EXPIRED) | 6 | Conta | Sold Put at | (\$0.140) | | 30th | 5.750 | Т | 10% | 30% | 3/1/2006
4/25/2006 | 6 | | lay-06 (SOLD) | 6 | | Sold Futures at | \$7.254 | | | | | | | 4/25/2000 | | | un-06 (EXPIRED) | 7 | | Bought Call at | \$0.880 | | 100th | 10.350 | T | 10% | 10% | 11/2/2005 | 6 | | un-06 (EXPIRED) | 7 | Call Spread | Sold Call at | (\$0.080) | | 100th | 17.000 | Ţ | 10% | 1070 | 11/2/2005 | 6 | | un-06 (EXPIRED) | 6 | Call Spread | Bought Call at | \$0.785 | | 100th | 12.100 | Ţ | 10% | 20% | 12/6/2005 | 6
6 | | un-06 (EXPIRED) | 6 | • | Sold Call at | (\$0.200) | | 100th | 17.000 | Ţ | 10%
10% | 30% | 12/6/2005
1/9/2006 | 6 | | un-06 (EXPIRED) | 7 | Call | Bought Call at | \$0.590 | | 100th
100th | 10.350
10,900 | T
T | 10% | 40% | 2/1/2006 | 6 | | un-06 (EXPIRED) | 6 | Call | Bought Call at
Bought Call at | \$0.540
\$0.640 | | 70th | 7.350 | Ť | 10% | | 3/1/2006 | 6 | | un-06 (EXPIRED) | 7
7 | Collar | Sold Put at | (\$0.200) | | 30th | 5.750 | Ť | 10% | 50% | 3/1/2006 | 6 | | un-06 (EXPIRED) | 33 | | Bought Call at | \$0.210 | | 70th | 7.300 | P | 50% | | 5/1/2006 | 6 | | ın-06 (EXPIRED)
ın-06 (EXERCISED) | 33 | Collar | Sold Put at | (\$0.210) | | 40th | 6.150 | Р | 50% | 100% | 5/1/2006 | 6 | | in-06 (SETTLEMENT) | 33 | | Settlement | \$5.975 | | | | | | | 5/25/2006 | 6 | | | | | | | | | | | 100/ | | 11/4/2005 | | | il-06 (EXPIRED) | 5 | Call Spread | Bought Call at | \$0.920 | | 100th
100th | 10.400
18.000 | T
T | 10%
10% | 10% | 11/4/2005 | 5 | | II-06 (EXPIRED) | 5
5 | • | Sold Call at
Bought Call at | (\$0.100)
\$0.770 | | 100th | 12.950 | Ť | 10% | | 12/7/2005 | 5 | | ul-06 (EXPIRED)
ul-06 (EXPIRED) | 5 | Call Spread | Sold Call at | (\$0.200) | | 100th | 18.000 | Ť | 10% | 20% | 12/7/2005 | 5 | | ul-06 (EXPIRED) | 6 | Call | Bought Call at | \$0.590 | | 100th | 10.900 | Ť | 10% | 30% | 1/9/2006 | 5 | | ul-06 (EXPIRED) | 5 | Call | Bought Call at | \$0.560 | | 100th | 11.200 | Т | 10% | 40% | 2/2/2006 | 5 | | ul-06 (EXPIRED) | 6 | | Bought Call at | \$0.580 | | 80th | 7.850 | Т | 10% | 50% | 3/2/2006 | 5 | |
ul-06 (EXPIRED) | 6 | Collar | Sold Put at | (\$0.140) | | 30th | 5.500 | T | 10% | | 3/2/2006 | 5 | | ıl-06 (EXPIRED) | 27 | Collar | Bought Call at | \$0.340 | | 80th | 7.100 | P | 50% | 40001 | 5/16/2006 | 5 | | ıl-06 (EXERCISED) | 27 | Collai | Sold Put at | (\$0.340) | | 30th | 6.150 | P | 50% | 100% | 5/16/2006
6/27/2006 | 5 | | II-06 (SETTLEMENT) | 27 | | Settlement | \$6.107 | | | | | | | 6/27/2006 | | | ug-06 (EXPIRED) | 5 | | Bought Call at | \$0.935 | | 100th | 10.750 | Т | 10% | 100/ | 11/3/2005 | 5 | | ug-06 (EXPIRED) | 5 | Call Spread | Sold Call at | (\$0.100) | | 100th | 18.400 | ÷ | 10% | 10% | 11/3/2005 | | | ug-06 (EXPIRED) | 6 | 0-"0- | Bought Call at | \$0.875 | | 100th | 12.750 | Т | 10% | 20% | 12/6/2005 | 5 | | ug-06 (EXPIRED) | 6 | Call Spread | Sold Call at | (\$0.300) | | 100th | 17.500 | Т | 10% | 2070 | 12/6/2005 | 5 | | ug-06 (EXPIRED) | 5 | | Bought Call at | \$0.902 | | 100th | 10.200 | Ţ | 10% | *** | 1/9/2006 | | | ug-06 (EXERCISED) | 5 | 3-Way | Sold Put at | (\$0.230) | | 60th | 7.000 | Ţ | 10% | 30% | 1/9/2006 | 5 | | ug-06 (EXPIRED) | 5 | | Sold Call at | (\$0.110) | | 100th | 17.000 | Т | 10% | | 1/9/2006
7/26/2006 | | | ug-06 (SETTLEMENT) | 5 | | Settlement | \$6.887
\$1.150 | | 100th | 9.750 | т | 10% | | 2/1/2006 | 5 | | ug-06 (EXPIRED) | 6
6 | 3-Way | Bought Call at
Sold Put at | (\$0.350) | | 70th | 7.000 | Ť | 10% | 40% | 2/1/2006 | | | ug-06 (EXPIRED)
ug-06 (EXPIRED) | 6 | 3-Way | Sold Call at | (\$0.150) | | 100th | 17.500 | Ť | 10% | | 2/1/2006 | 5 | | ug-06 (SETTLEMENT) | 6 | | Settlement | \$6.887 | | | | | | | 7/26/2006 | | | ug-06 (EXPIRED) | 5 | 0-" | Bought Call at | \$0.740 | | 90th | 8.000 | T | 10% | 50% | 3/1/2006 | | | ug-06 (EXPIRED) | 5 | Collar | Sold Put at | (\$0.325) | | 40th | 6.000 | Т | 10% | | 3/1/2006 | | | ug-06 (EXPIRED) | 28 | Collar | Bought Call at | \$0.650 | | 90th | 7,100 | P | 50% | 100% | 5/17/2006 | | | ug-06 (EXPIRED) | 28 | | Sold Put at | (\$0.380) | | 40th | 6.050 | P | 50% | | 5/17/2006 | | | ···· oo (EVDIDED) | | | Davieht Call at | \$0.980 | | 100th | 11.150 | Т. | 10% | | 11/2/2005 | | | ept-06 (EXPIRED) | 6
6 | Call Spread | Bought Call at
Sold Call at | \$0.980
(\$0.170) | | 100th | 18,500 | Ť | 10% | 10% | 11/2/2005 | | | ept-06 (EXPIRED)
ept-06 (EXPIRED) | 6 | _ | Bought Call at | \$0.780 | | 100th | 14.000 | Ť | 10% | 20% | 12/6/2005 | | | ept-06 (EXPIRED) | 6 | Call Spread | Sold Call at | (\$0.210) | | 100th | 20.000 | Ť | 10% | 20% | 12/6/2005 | 5 | | ept-06 (EXPIRED) | 5 | | Bought Call at | \$0.932 | | 100th | 10.500 | T | 10% | | 1/9/2006 | | | ept-06 (EXERCISED) | 5 | 3-Way | Sold Put at | (\$0.180) | | 50th | 6.500 | T | 10% | 30% | 8/28/2006 | | | ept-06 (SOLD) | 5 | 3-vvay | Bought Futures at | \$6.472 | | | | _ | | | 8/28/2006 | ; | | ept-06 (EXPIRED) | 5 | | Sold Call at | (\$0.190) | | 100th | 17.000 | Ţ | 10% | | 1/9/2006
2/2/2006 | j | | ept-06 (EXPIRED) | 6 | | Bought Call at | \$1.530 | | 100th | 8.850 | T
T | 10%
10% | | 8/28/2006 | | | ept-06 (EXERCISED) | 6 | 3-Way | Put (Exercised) | (\$0.500) | | 70th | 7.000 | ı | 1076 | 40% | 8/28/2006 | | | ept-06 (SOLD) | 6 | | Sold Futures at | (\$6.472)
(\$0.200) | | 100th | 17.500 | Т | 10% | | 2/2/2006 | | | ept-06 (EXPIRED) | 6 | | Sold Call at
Bought Call at | \$0.879 | | 90th | 8.100 | ÷ | 10% | | 3/1/2006 | | | ept-06 (EXPIRED) | 6 | 3-Way | Sold Put at | (\$0.260) | | 30th | 5.500 | Т | 10% | 50% | 3/1/2006 | | | ept-06 (EXPIRED)
ept-06 (EXPIRED) | 6 | J-1.49 | Sold Call at | (\$0.140) | | 100th | 14.000 | Ť | 10% | | 3/1/2006 | | | ept-06 (EXPIRED) | 29 | | Bought Call at | \$0.678 | | 70th | 7.250 | P | 50% | | 5/26/2006 | | | ept-06 (EXPIRED) | 29 | 3-Way | Sold Put at | (\$0.280) | | 30th | 5.200 | P | 50% | 100% | 5/26/2006 | : | | ept-06 (EXPIRED) | 29 | | Sold Call at | (\$0.120) | | 100th | 11.500 | <u> </u> | 50% | | 5/26/2006 | | | ct-06 (EXPIRED) | 9 | Call Spread | Bought Call at | \$1.120 | | 100th | 11.000 | T | 10% | 10% | 11/2/2005
11/2/2005 | | | ct-06 (EXPIRED) | 9 | | Sold Call at | (\$0.300) | | 100th | 17.000
12.450 | T
T | 10%
10% | | 12/2/2005 | , | | oct-06 (EXPIRED) | 9 | Call Spread | Bought Call at | \$1.180
(\$0.350) | | 100th
100th | 12.450
20.000 | Ť | 10% | 20% | 12/2/2005 | i | | oct-06 (EXPIRED) | 9
8 | | Sold Call at
Bought Call at | (\$0.350)
\$0.962 | | 100th | 11.050 | τ̈́ | 10% | | 1/6/2006 | | | oct-06 (EXPIRED)
oct-06 (EXERCISED) | 8 | 3-Way | Sold Put at | (\$0.200) | | 50th | 6.500 | Ť | 10% | 30% | 1/6/2006 | | | oct-06 (EXPIRED) | 8 | uj | Sold Call at | (\$0.200) | | 100th | 18.000 | Ť | 10% | | 1/6/2006 | | | ct-06 (SETTLEMENT) | 8 | | Settlement | \$6.500 | | | | | | | 1/6/2006 | | | oct-06 (EXPIRED) | 9 | | Bought Call at | \$1.160 | | 100th | 11.000 | Ţ | 10% | 4001 | 2/1/2006 | | | ct-06 (EXERCISED) | 9 | 3-Way | Sold Put at | (\$0.500) | | 70th | 7.000 | T | 10% | 40% | 2/1/2006 | : | | ct-06 (EXPIRED) | 9 | | Sold Call at | (\$0.300) | | 100th | 18.500 | Т | 10% | | 2/1/2006 | | | ct-06 (SETTLEMENT) | 9 | | Settlement | \$7.000 | | OO4F | 7 750 | т | 10% | | 3/6/2006 | | | ct-06 (EXPIRED) | 8 | 0.141- | Bought Call at | \$1.009
(\$0.300) | | 80th
30th | 7.750
5.900 | Ť | 10% | 50% | 3/6/2006 | | | ot-06 (EXERCISED) | 8 | 3-Way | Sold Put at | (\$0.390)
(\$0.140) | | 30th
100th | 14.500 | Ť | 10% | | 3/6/2006 | | | ct-06 (EXPIRED) | 8
8 | | Sold Call at
Settlement | (\$0.140)
\$5.900 | | 10001 | 14.500 | | /- | | 2/1/2006 | | | ct-06 (SETTLEMENT)
ct-06 (EXPIRED) | 44 | | Bought Call at | \$0.560 | | 80th | 7.950 | Р | 50% | | 6/29/2006 | | | oct-06 (EXPIRED) | 44 | 3-Way | Sold Put at | (\$0.460) | | 30th | 5.950 | P | 50% | 100% | 6/29/2006 | | | oct-06 (EXPIRED) | 44 | - ·· -, | Sold Call at | (\$0.100) | | 100th | 12.450 | P | 50% | | 6/29/2006 | | | oct-06 (SETTLEMENT) | 44 | | Settlement | \$5.950 | | | | | 400 | | 6/29/2006 | | | iov-06(EXPIRED) | 8 | | Bought Call at | \$0.890 | | 90th | 10.300 | T | 10%
10% | 10% | 6/5/2006
6/5/2006 | | | lov-06(EXPIRED) | 8 | 3-Way | Sold Put at | (\$0.230) | | 30th | 6.000
17.000 | T
T | 10%
10% | 1070 | 6/5/2006 | | | lov-06(EXPIRED) | 8 | | Sold Call at | (\$0.170)
\$0.660 | | 100th
80th | 9.500 | Ť | 10% | 0001 | 7/5/2006 | | | lov-06(EXPIRED) | 7 | Call Spread | Bought Call at | \$0.660
(\$0.120) | | 100th | 15.000 | Ť | 10% | 20% | 7/5/2006 | | | lov-06(EXPIRED) | 7
15 | • | Sold Call at
Bought Call at | \$0.120) | | 90th | 8.500 | P | 20% | | 7/6/2006 | | | lov-06(EXPIRED)
lov-06(EXPIRED) | 15
15 | 3-Way | Sold Put at | (\$0.360) | | 30th | 6.250 | P | 20% | 40% | 7/6/2006 | | | iov-06(EXPIRED) | 15 | o-11ay | Sold Call at | (\$0.150) | | 100th | 14.000 | P | 20% | | 7/6/2006 | | | Nov-06(EXPIRED) | 31 | 0-5 | Bought Call at | \$0.445 | | 80th | 9.300 | T | 40% | 80% | 9/6/2006 | | | lov-06(EXPIRED) | 31 | Collar | Sold Put at | (\$0.125) | | 30th | 6.500 | T | 40% | | 9/6/2006 | | | lov-06(EXPIRED) | 15 | Futures | Bought Future at | \$0.000 | | Below 20th | 5.840 | Т | 20% | 100% | 9/26/2006 | | | lov-06((SOLD) | 15 | | Sold Futures | \$7.148 | | | | | 0001 | | 10/27/2006 | | | Dec-06 (EXERCISED) | 19 | Collar | Bought Call at | \$0.760 | | 40th | 7.300 | T | 20%
20% | 100% | 10/3/2006
10/3/2006 | | | Dec-06 (EXPIRED)) | 19 | | Sold Put at | (\$0.300) | | 20th | 6.250 | Т | ∠∪% | | 11/27/2006 | | | old Futures | 9 | Futures | Sold Futures at | \$8.001 | | | | | | | 11/27/2006 | | | Sold Futures | 10 | Futures | Sold Futures at | \$8.002 | | | | | | | 11/2/1/200 | | | Dec-06 | (EXPIRED) | 10 | Can opieau | Sold Call at | (\$0.300) | 100th | 18.000 | T | 10% | 1070 | 6/2/2006 | 99 | |--|---|-------------|----------------------|---|---|-----------------------|--------------------------|----------|---------------------------------|------------|------------------------------------|------------| | Dec-06 | (EXPIRED) | 10 | Collar | Bought Call at | \$1.060 | 90th | 10.500 | T | 10% | 20% | 7/5/2006 | 99 | | | (EXPIRED) | 10 | Collar | Sold Put at | (\$0.450) | 40th | 7.500 | T | 10% | 20% | 7/5/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | | Bought Call at | \$1.350 | 90th | 11.500 | T | 10% | | 8/1/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | 3-Way | Sold Put at | (\$0.300) | 40th | 7.500 | T | 10% | 30% | 8/1/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | | Sold Call at | (\$0.300) | 100th | 19.000 | T | 10% | | 8/1/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | | Bought Call at | \$0.800 | 90th | 12.150 | Т | 10% | | 9/6/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | 3-Way | Sold Put at | (\$0.150) | 30th | 7.000 | Т | 10% | 40% | 9/6/2006 | 99 | | Dec-06 | (EXPIRED) | 10 | | Sold Call at | (\$0.250) | 100th | 17.000 | T | 10% | | 9/6/2006 | 99 | | Dec-06 | (EXPIRED) | 40 | | Bought Call at | \$0.810 | 50th | 8.000 | Ρ | 40% | | 9/20/2006 | 99 | | | (EXPIRED) | 40 | 3-Way | Sold Put at | (\$0.400) | 30th | 6.750 | P | 40% | 80% | 9/20/2006 | 99 | | | (EXPIRED) | 40 | | Sold Call at | (\$0.100) | 90th | 12.500 | Р | 40% | | 9/20/2006 | 99 | | | (EXERCISED) | 11 | | Sold Put at | (\$0.390) | 80th | 7.500 | T | 10% | | 7/5/2006 | 109 | | | (EXERCISED) | 11 | | Sold Put at | (\$0.255) | 40th | 7.500 | Ţ | 10% | | 8/3/2007 | 109 | | | (EXERCISED) | 10 | | Sold Put at | (\$0.210) | 30th
30th | 7.000
6.500 | T
P | 10%
40% | | 9/7/2006
9/22/2007 | 109
109 | | | (EXERCISED) | 44
21 | | Sold Put at
Sold Put at | (\$0.360)
(\$0.300) | 20th | 6.250 | T | 20% | | 10/3/2006 | 109 | | | (EXERCISED)
(EXPIRED) | 21 | | Sold Futures at | \$6.113 | 2011 | 0.250 | • | 2070 | |
12/26/2006 | 109 | | | (EXPIRED) | 10 | | Sold Futures at | \$6.115 | | | | | | 12/26/2006 | 109 | | | (EXPIRED) | 66 | | Sold Futures at | \$6.116 | | | | | | 12/26/2006 | 109 | | | (EXPIRED) | 11 | | Bought Call at | \$1.210 | 90th | 12.400 | Т | 10% | | 6/6/2006 | 109 | | | (EXPIRED) | 11 | 3-Way | Sold Put at | (\$0.113) | 30th | 6.000 | Ť | 10% | 10% | 6/6/2006 | 109 | | | (EXPIRED) | 11 | | Sold Call at | (\$0.490) | 100th | 18.000 | Ť | 10% | | 6/6/2006 | 109 | | | (EXPIRED) | 11 | | Bought Call at | \$1.400 | 100th | 11.000 | Ť | 10% | 209/ | 7/5/2006 | 109 | | | (EXPIRED) | 11 | 3-Way | Sold Call at | (\$0.250) | 100th | 20.000 | Ť | 10% | 20% | 7/5/2006 | 109 | | | (EXPIRED) | 11 | 2.\A/a | Bought Call at | \$1.520 | 90th | 12.450 | Ť | 10% | 30% | 8/3/2006 | 109 | | | (EXPIRED) | 11 | 3-Way | Sold Call at | (\$0.500) | 100th | 19.500 | T | 10% | 3070 | 8/3/2006 | 109 | | | (EXPIRED) | 10 | 3-Way | Bought Call at | \$1.156 | 90th | 12.000 | T | 10% | 40% | 9/7/2006 | 109 | | Jan-07 (| (EXPIRED) | 10 | 3-vvay | Sold Call at | (\$0.430) | 100th | 17.000 | T | 10% | 4070 | 9/7/2006 | 109 | | | (EXPIRED) | 44 | 3-Way | Bought Call at | \$0.883 | 60th | 8.500 | Р | 40% | 80% | 9/22/2006 | 109 | | | (EXPIRED) | 44 | | Sold Call at | (\$0.200) | 100th | 13.000 | Р | 40% | | 9/22/2006 | 109 | | | (EXPIRED) | 21 | | Bought Call at | \$0.770 | 60th | 8.450 | <u> </u> | 20% | | 10/3/2006 | 109 | | | (EXERCISED) | 9 | | Sold Put at | (\$0.480) | 80th | 7.500 | Ţ | 10% | | 7/5/2007 | 85 | | | (EXERCISED) | 8 | | Sold Put at | (\$0.400) | 100th | 7.500 | Ť | 10% | | 8/1/2007 | 85 | | | (EXPIRED) | 17 | Futures | Sold Futures at | | | 7.179 | - | 400/ | | 1/26/2007 | 85 | | | (EXPIRED) | 8 | 9 14/ | Bought Call at | \$1.407 | 90th | 12.300 | T | 10% | 100/ | 6/6/2006 | 85 | | | (EXPIRED) | 8 | 3-Way | Sold Put at | (\$0.200) | 30th | 6.000 | T
T | 10%
10% | 10% | 6/6/2006
6/6/2006 | 85
85 | | | (EXPIRED) | 8
9 | | Sold Call at | (\$0.600) | 100th
100th | 18.000
11.000 | Ť | 10% | | 7/5/2006 | 85 | | | (EXPIRED)
(EXPIRED) | 9 | 3-Way | Bought Call at
Sold Call at | \$1.600
(\$0.370) | 100th | 20.000 | ÷ | 10% | 20% | 7/5/2006 | 85 | | | 7 (EXERCISED See Above) | 9 | J-vvay | Sold Put at | (\$0.370) | 10041 | 20.000 | • | 10% | 2070 | 7/5/2006 | 85 | | | (EXPIRED) | 8 | | Bought Call at | \$1.540 | 100th | 13.400 | T | 10% | | 8/1/2006 | 85 | | | (EXPIRED) | 8 | 3-Way | Sold Call at | (\$0.400) | 40th | 23.000 | Ť | 10% | 30% | 8/1/2006 | 85 | | | 7 (EXERCISED See Above) | • | , | Sold Put at | (************************************** | | | | 10% | | 8/1/2006 | 85 | | | (EXPIRED) | 9 | | Bought Call at | \$1.470 | 90th | 12.300 | Т | 10% | | 9/6/2006 | 85 | | | (EXPIRED) | 9 | 3-Way | Sold Call at | (\$0.610) | 100th | 18.000 | T | 10% | 40% | 9/6/2006 | 85 | | | (EXPIRED) | 9 | | Sold Put at | (\$0.344) | 30th | 7.000 | T | 10% | | 9/6/2006 | 85 | | Feb-07 | (EXPIRED) | 34 | | Bought Call at | \$1.120 | 60th | 8.550 | P | 40% | | 9/22/2006 | 85 | | Feb-07 | (EXPIRED) | 34 | 3-Way | Sold Put at | (\$0.450) | 30th | 6.500 | P | 40% | 80% | 9/22/2006 | 85 | | | (EXPIRED) | 34 | | Sold Call at | (\$0.350) | 100th | 13.000 | Р | 40% | | 9/22/2006 | 85 | | | (EXPIRED) | 17 | | Bought Call at | \$1.150 | 60th | 8.150 | Т | 20% | | 10/2/2006 | 85 | | | (EXPIRED) | 17 | 3-Way | Sold Put at | (\$0.380) | 20th | 6.250 | T | 20% | 100% | 10/2/2006 | 85 | | | (EXPIRED) | 17 | | Sold Call at | (\$0.300) | 90th | 12.800 | | 20% | | 10/2/2006 | 85 | | | (EXPIRED) | 7 | | Bought Call at | \$1.550 | 90th | 12.050 | Ţ | 10% | 400 | 6/5/2006 | 66 | | | (EXPIRED) | 7 | 3-Way | Sold Put at | (\$0.230) | 30th | 6.000 | Ţ | 10% | 10% | 6/5/2006 | 66 | | | (EXPIRED) | 7 | | Sold Call at | (\$0.720) | 100th | 18.000 | T | 10% | | 6/5/2006 | 66 | | | (EXPIRED) | 6 | 2 16/ | Bought Call at | \$1.850 | 100th | 10.400 | Ţ | 10% | 20% | 7/5/2006 | 66 | | | (EXPIRED) | 6 | 3-Way | Sold Call at | (\$0.500) | 100th | 20.000 | T | 10% | 2070 | 7/5/2006
7/5/2006 | 66
66 | | | (EXPIRED)
(EXPIRED) | 6
7 | | Sold Put at | (\$0.600) | 80th
90th | 7.500
11.900 | T
T | 10%
10% | | 8/1/2006
8/1/2006 | 66 | | | (EXPIRED)
(EXPIRED) | 7 | 3-Way | Bought Call at | \$2.040
(\$0.650) | 90th
40th | 7.500 | Ť | 10% | 30% | 8/1/2006 | 66 | | | (EXPIRED) | 7 | J- vvay | Sold Put at
Sold Call at | (\$0.650) | 40th | 20.000 | Ť | 10% | | 8/1/2006 | 66 | | | (EXPIRED) | 6 | | Bought Call at | \$1.740 | 90th | 12.000 | Ť | 10% | | 9/6/2006 | 66 | | | (EXPIRED) | 6 | 3-Way | Sold Put at | (\$0.450) | 30th | 7.000 | Ť | 10% | 40% | 9/6/2006 | 66 | | | (EXPIRED) | 6 | , | Sold Call at | (\$0.800) | 100th | 18.000 | Ť | 10% | | 9/6/2006 | 66 | | | (EXPIRED) | 26 | | Bought Call at | \$1.323 | 60th | 8.100 | P | 40% | | 9/21/2006 | 66 | | | (EXPIRED) | 26 | 3-Way | Sold Put at | (\$0.550) | 20th | 6.250 | P | 40% | 80% | 9/21/2006 | 66 | | | (EXPIRED) | 26 | - · · - , | Sold Call at | (\$0.450) | 100th | 13.000 | P | 40% | | 9/21/2006 | 66 | | | (EXPIRED) | 14 | Caller | Bought Call at | \$0.980 | 70th | 8.700 | Т | 20% | 100% | 10/3/2006 | 66 | | Mar-07 (| (EXPIRED) | 14 | Collar | Sold Put at | (\$0.520) | 20th | 6.250 | T | 20% | | 10/3/2006 | 66 | | Apr-07 (| (EXERCISED) | 12 | _ | Bought Call at | \$0.550 | 50th | 6.750 | T | 20% | | 1/3/2007 | 61 | | | (EXERCISED) | 13 | | Bought Call at | \$0.500 | 70th | 7.000 | T | 20% | | 1/4/2004 | 61 | | Sold Fut | | 12 | Futures | | | | 7.503 | | | | 3/27/2007 | 61 | | Sold Fut | | 13 | Futures | | | | 7.503 | _ | | | 3/27/2007 | 61 | | Apr-07 (| (EXPIRED) | 6 | | Bought Call at | \$0.751 | 60th | 7.850 | Ţ | 10% | 400/ | 11/6/2006 | 61 | | | | | | Sold Put at | (\$0.250) | 20th | 6.000 | Ţ | 10% | 10% | 11/6/2006 | 61 | | Apr-07 (| (EXPIRED) | 6 | 3-Way | | | | | | 10% | | | 61 | | Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED) | 6 | • | Sold Call at | (\$0.050) | 100th | 14.000 | T | | | 11/6/2006 | 64 | | Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED)
(EXPIRED) | 6
6 | Ca11 | Sold Call at
Bought Call at | \$0.860 | 80th | 8.250 | Т | 10% | 20% | 12/1/2006 | 61 | | Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED) | 6 | • | Sold Call at
Bought Call at
Sold Call At | \$0.860
(\$0.100) | | | | 10%
10% | 20% | | 61
61 | | Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED) | 6
6
6 | Ca11
Spread | Sold Call at
Bought Call at
Sold Call At
Bought Call at(Exercised - See Above | \$0,860
(\$0,100) | 80th
100th | 8.250
13.000 | T
T | 10%
10%
20% | | 12/1/2006
12/1/2006 | 61 | | Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED) | 6
6
6 | Ca11 | Sold Call at
Bought Call at
Sold Call At
Bought Call at(Exercised - See Above
Sold Put at | \$0.860
(\$0.100)
)
(\$0.250) | 80th
100th
10th | 8.250
13.000
5.500 | T
T | 10%
10%
20%
20% | 20%
40% | 12/1/2006
12/1/2006
1/3/2007 | 61
61 | | Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED) (EXPIRED) (EXPIRED) (EXPIRED) (EXPIRED) (EXPIRED) (EXPIRED) (EXPIRED) | 6
6
6 | Ca11
Spread | Sold Call at
Bought Call at
Sold Call At
Bought Call at(Exercised - See Above
Sold Put at
Sold Call at | \$0.860
(\$0.100)
)
(\$0.250)
(\$0.060) | 80th
100th | 8.250
13.000 | T
T | 10%
10%
20%
20%
20% | 40% | 12/1/2006
12/1/2006 | 61 | | Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (
Apr-07 (| (EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED)
(EXPIRED) | 6
6
6 | Ca11
Spread | Sold Call at
Bought Call at
Sold Call At
Bought Call at(Exercised - See Above
Sold Put at | \$0.860
(\$0.100)
)
(\$0.250)
(\$0.060) | 80th
100th
10th | 8.250
13.000
5.500 | T
T | 10%
10%
20%
20% | | 12/1/2006
12/1/2006
1/3/2007 | 61
61 | | Report Date: | 12/31/2008 | | | SC Hedging F
As of: | osition Report
12/31/2008 | | | | | | | | |---------------------|-------------|---------|--------------------------|------------------------|------------------------------|--------|-------------------|----------|------------|-------------|------------|----------| | Report Date: | 12/3 1/2000 | | | Purchase | 1231/2006 | | Strike/Ceiling/Fl | Drice/TI | | Cummulative | | Max # | | Month | # Contracts | | Tooi | Price | Price (GDI) | Decile | oor | me | % Coverage | Coverage | Trade Date | Contract | | flay-07 (EXERCISED) | 12 | | Bought Call at | \$0.560 | | 70th | 7.050 | Ţ | 20% | | 12/29/2006 | 61 | | May-07 (EXERCISED) | 13 | | Bought Call at | \$0.550 | | 70th | 7.100 | Ŧ | 20% | | 1/4/2007 | 61 | | Sold Futures | 12 | Futures | - | | | | 7.689 | | | | 4/25/2007 | 61 | | old Futures | 13 | Futures | | | | | 7.689 | | | | 4/25/2007 | 61 | | May-07 (EXPIRED) | 6 | | Bought Call at | \$0.811 | | 60th | 7.950 | T | 10% | | 11/6/2006 | 61 | | May-07 (EXPIRED) | 6 | 3-Way | Sold Put at | (\$0.280) | | 20th | 6.000 | T | 10% | 10% | 11/6/2006 | 61 | | May-07 (EXPIRED) | 6 | | Sold Call at | (\$0.080) | | 100th | 13.500 | T | 10% | | 11/6/2006 | 61 | | May-07 (EXPIRED) | 6 | Ca11 | Bought Call at | \$0.824 | | 80th | 8.550 | Т | 10% | 20% | 12/1/2006 | 61 | | flay-07 (EXPIRED) | 6 | Spread | Sold Call At | (\$0.060) | | 100th | 14.500 | Т | 10% | 2070 | 12/1/2006 | 61 | | flay-07 (EXPIRED) | | | Bought Call at(Exercised | - See Above) | | | | | | | 12/29/2006 | 61 | | May-07 (EXPIRED) | 5 | 3-Way | Sold Put at | (\$0.565) | | 40th | 6.150 | Ŧ | 20% | 40% | 12/26/2006 | 61 | | lay-07 (EXPIRED) | 7 | • | Sold Put at | (\$0.570) | | 40th | 6.150 | T | 20% | | 12/29/2006 | 61 | | lay-07 (EXPIRED) | | | Bought Call
at(Exercised | | | | | | | 60% | | 61 | | May-07 (EXPIRED) | 13 | Collar | Sold Put at | (\$0.280) | | 10th | 5.500 | Т | 20% | 00% | 1/4/2007 | 61 | | un-07 - Exercised | 13 | | Bought Call at | \$0.720 | | 70th | 7.000 | T | 20% | | 1/3/2007 | 66 | | un-07 - Exercised | 14 | | Bought Call at | \$0.710 | | 70th | 7.000 | T | 20% | | 1/4/2007 | 66 | | Sold Futures | 13 | Futures | | | | | 7.642 | | | | 5/25/2007 | 66 | | Sold Futures | 14 | Futures | | | | | 7.642 | | | | 5/25/2007 | 66 | | un-07 - Expired | 7 | | Bought Call at | \$0.879 | | 60th | 8,000 | Т | 10% | | 11/6/2006 | 66 | | lun-07 - Expired | 7 | 3-Way | Sold Put at | (\$0.300) | | 20th | 6.000 | Ť | 10% | 10% | 11/6/2006 | 66 | | lun-07 - Expired | 7 | , | Sold Call at | (\$0.100) | | 100th | 13.500 | Ť | 10% | | 11/6/2006 | 66 | | March Stock | | | | | | | | | | | | | |--|------------------|----|----------|----------------|---------------------|--------|--------|---|-------|-------|-----------|----------------------| | ## Services 19-10-19-19-19-19-19-19-19-19-19-19-19-19-19- | | | | | \$1.104 | 70th | 8.050 | Т | 10% | | 12/1/2006 | 66 | | Aug. Carporne 13 | | | 3-Way | | | 20th | 6.100 | Т | 10% | 20% | | 66 | | Auto- September 1 27/979 South Care | | 6 | | | | 100th | 14.000 | Т | 10% | | 12/1/2006 | 66 | | Aug. Paper 1 | | 13 | 3-10/91/ | | | 400 | | _ | | | | 66 | | Auto Control Auto Control | | | 3-vvay | | | | | | | 40% | | 66 | | Aug Company | | 10 | | | | TOOTA | 10.000 | 1 | 20% | | | 66 | | March Marc | | 14 | 3-Way | | | 10th | 5 500 | Ť | 20% | 60% | | 66
66 | | Aug. September | Jun-07 - Expired | | | | | | | | | 5070 | | 66 | | Auto-10-person | | | | Bought Call at | | | | Ť | | | | 54 | | 2007 1909 100 10 | | | 3-Way | | | 20th | 6.000 | T | | 10% | | 54 | | 3.00 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 1.00 200 | | | | | | | | | | | 11/6/2006 | 54 | | 34.07 | | | 2 18/20 | | | | | | | | | 54 | | Auto- Company Compan | | | 3-VVay | | | | | | | 20% | | 54 | | Sept | | | | | | | | | | | | 54 | | Mode Colore Col | | | 3-Way | | | | | | | 60% | | 54
54 | | Aug. Comment 2 | | | , | | | | | | | 0076 | | 5 4
54 | | Add Part Add | | 22 | Coller | Bought Call at | | | | | | | | 54 | | Aug. 21 - Service 1 | | | Collar | | | | | P | | 100% | | 54 | | Aug. C. Fernisses 1 | | | | | (\$0.370) | 20th | | T | | 10% | | 55 | | Aug | | | | | | | | | 10% | 20% | | 55 | | Mag F. Christope 6 | | | | | | | | | | | 7/26/2007 | 55 | | Self-Pumper 28 | | | | | | | | | | | | 55 | | Soft Flates Company | | | | Sold Fut at | (\$0.200) | 40th | 6.250 | ı | 10% | 50% | | 55 | | Aug | | | | | | | | | | | | 55 | | Aug 27 - EXPRIED 5 | Aug-07 - EXPIRED | 5 | , 412.00 | Bought Call at | \$0.979 | 70th | 8 350 | т | 100/ | | | 55
55 | | Aug of ExpRED 5 | Aug-07 - EXPIRED | | 3-Way | | V 0.070 | 7001 | 0.550 | , | 1076 | 10% | 11/0/2000 | 55 | | Aug-27 - EMPRED 5 Aug-27 - EMPRED 5 Aug-27 - EMPRED 5 Aug-27 - EMPRED 5 Aug-27 - EMPRED 5 Aug-27 - EMPRED 5 Begin Call at 1000 11000 11000 17 104 20% 1142007 104 142 | | 5 | - | | (\$0.130) | 100th | 15.000 | Ť | 10% | 7.575 | 11/6/2006 | 55 | | Aug-21 EMPRED 6 | | 6 | | Bought Call at | | | | | | | | 55 | | Aug. Deptide September | | _ | 3-Way | | | | | | | 20% | | | | Aug 97 ESPREED 6 | | | | | | | | | | | | 55 | | Aug 27 EPPRED 5 September Septem | | 6 | 3.\A/a | | \$1.050 | 60th | 6.950 | Т | 10% | |
1/4/2007 | 55 | | Aug 27 EXPREDID 5 | | 6 | o-vvay | | (\$ 0.220) | 4001 | 44.000 | - | 400 | 30% | | | | Aug-27 EXPREED 5 Spread Social M (0.000) 100m 14.000 T 10% 60% 31/0207 | | | Call | | | | | | | | | 55 | | Aug. | | | | | | | | | | 40% | | 55
55 | | Aug 27 - ESPIRED 10 | Aug-07 - EXPIRED | | • | | | | | | | | | 55
55 | | App. 0 Express 15 | | | Collar | | | | | • | 1076 | 50% | 3/1/2007 | 55 | | AGO DE ERPRIED 1 Colar 1 Sept of ERECRISCE 5 Sep | | | Call | Bought Call at | | 60th | 7.300 | Р | 30% | 80% | 6/26/2007 | 55 | | Sept-01 EXPENDED 6 Sold Part (10 - 40) 200 6000 T 19% 117,0009 189-07 EXPENDED 5 Sold Part (10 - 40) 200 6000 T 19% 117,0009 189-07 EXPENDED 5 Sold Part (10 - 40) 200 6000 T 19% 31,7000 199-07 | | 11 | Collar | | \$0.350 | 30th | | Р | | | | 55 | | Sep-07 - EXPERCISED 9 Sold Put at | | | | | (00.000) | | | | | 10076 | | | | Sep-01 - EXPERCISED 5 Sold Put at | | | | | | | | | | | | 58 | | Sep-01 - EXPERCISED 6 Sold Part (192250) 40h 6.250 7 10h 3.11(2007) | | | | | | | | | | | | 58 | | Seption February Seption Sep | | | | | | | | | | | | 58 | | SCLD FUTURES 6 PUTURES 5.00. P | | | | | | | | | | | | 58
58 | | SOLD FUTURES 5 593 6282007 SOLD FUTURES 5 5 FUTURES 5 593 6282007 SOLD FUTURES 5 FUTURES 5 595 6282007 SOLD FUTURES 5 5 FUTURES 5 595 6282007 SOLD FUTURES 5 5 FUTURES 5 595 6282007 SOLD FUTURES 6 7 FUTURES 5 595 6282007 SOLD FUTURES FUTURE | SOLD FUTURES | | FUTURES | | (40.270) | 2001 | | | 30 /6 | | | 36 | | SOLD FUTURES 5 PUTURES 5 SECURITY SECUR | | | FUTURES | | | | | | | | | | | SALL PUTURES 5 PTUTURES 5.932 | | | | | | | | | | | | | | Sep-07 - EXPIRED 5 | | | | | | | | | | | | | | Sep-07 - EXPRIED 0 | | | FUTURES | | | | | | | | 8/28/2007 | | | Sep-07 - EXPRIED 6 | | ь | 3-\A/au | | \$1.179 | 70th | 8.700 | Т | 10% | | | 58 | | Sep-07 - EXPIRED 6 Buspin Call at \$1.494 \$00 | | 6 | 3-vvay | | (\$0.220) | 4001 | 44000 | _ | | 10% | | 58 | | Sep-07 EXPIRED 5 3-Vey Sold Furtal (exercised see above) 100th 14.500 T 10% 12/1/2006 12/1/2 | | | | | | | | | | | | 58 | | Sep-07 - EXPIRED 6 Sold Call at (\$0.300) 100th 14.500 T 10% 12/10/2006 25 Sep-07 - EXPIRED 5 Suppl Call at 31.000 70th 17.150 T 10% 14/2007 5 Sep-07 - EXPIRED 5 Suppl Call at 31.000 100th 100th 100th 17.000 T 10% 14/2007 5 Sep-07 - EXPIRED 5 Suppl Call at 30.500 100th 15.000 T 10% 40% 21/2007 5 Sep-07 - EXPIRED 6 Sep-07 - EXPIRED 6 Sep-07 - EXPIRED 6 Sep-07 - EXPIRED 7 Sep-07 - EXPIRED 7 Sep-07 - EXPIRED 7 Sep-07 - EXPIRED 7 Sep-07 - EXPIRED 8 Sep-07 - EXPIRED 9 | | - | 3-Way | | ψ1. 7 07 | 3001 | 0.300 | • | 1076 | 20% | | 58
5 8 | | Sep-07 - EXPIRED 5 Shooph Call at 3 1000 70h 7.150 T 10% 14/2007 5 5 5 5 5 5 5 5 5 | | 6 | | Sold Call at | (\$0.300) | 100th | 14.500 | т | 10% | 2070 | | 58 | | Sept-07 EXPIRED 5 Sold Put at (exercised see above) | | 5 | | Bought Call at | | | | | | | | 58 | | Sep-07 - EXPIRED 6 | | _ | 3-Way | | | | | | | 30% | | 58 | | Sap-07 - EXPIRED 6 | | | | | | | | T | 10% | | 1/4/2007 | 58 | | Sep-07 - EXPIRED 0 | | | | | | | | | | 40% | | 58 | | Sep-07 - EXPIRED Sold Put at (exercised sea above) | | | | | | | | | | | | 58 | | Sep-07 - EXPIRED 29 | | Ū | Collar | | 3 0.726 | 100th | 8.150 | 1 | 10% | 50% | | 58 | | Sep-07 - EXPIRED | Sep-07 - EXPIRED | 29 | 0.11 | | \$0.540 | 40th | 7.050 | D | 50% | | | 58
58 | | Coch07 - EXPIRED 9 3-Way Bought Call at \$1,310 70th 8,550 T 10% 10% 11/3/2006 8 Call 7 - EXPIRED 9 Sold Call at (30,420) 100th 14,000 T 10% 11/3/2006 8 Call 7 - EXPIRED 8 Sold Call at (30,420) 100th 14,000 T 10% 11/3/2006 8 Call 7 - EXPIRED 8 Sold Call at (30,420) 100th 14,000 T 10% 11/3/2006 8 Call 7 - EXPIRED 8 Sold Fort at (30,400) 20th 6,000 T 10% 12/1/2006 8 Call 7 - EXPIRED 9 Sold Call at (30,440) 20th 6,000 T 10% 12/1/2006 8 Call 7 - EXPIRED 9 Sold Call at (30,344) 100th 15,000 T 10% 30% 14/2007 8 Call 7 - EXPIRED 9 Sold Call at (30,320) 100th 12,000 T 10% 14/2007 8 Call 7 - EXPIRED 9 Sold Call at (30,320) 100th 12,000 T 10% 14/2007 8 Call 7 - EXPIRED 9 Sold Call at (30,320) 100th 12,000 T 10% 21/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 100th 13,000 T 10% 21/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 9 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 8 Sold Call At (30,320) 40th 6,250 T 10% 31/12007 8 Call 7 - EXPIRED 8 Sold Call At (30,340) 100th 1 | | | Collar | | •••• | | | • | 30 /0 | 100% | | 58 | | Oct-07 EXPIRED 9 Sold Call at | | | 3-Way | | \$1.310 | 70th | 8.650 | Т | 10% | 10% | | 87 | | Oct-07 EMPIRED 9 | | | | | | 20th | 6.000 | | | | | 87 | | Oct-07 - EXPIRED 8 | | | | | | | | Т | 10% | | 11/3/2006 | 87 | | Coct-07 - EXPIRED | | | 3-Way | | | | | | | 20% | 12/1/2006 | 87 | | Oct-07 EXPIRED 9 3-Way Sought Call at 31 220 70th 7 200 T 10% 30% 14/2007 8 50/40 Part | | | | | | | | | | | | 87 | | Oct-07 - EXPIRED 9 | | | 3.18/ | | | | | | | | | 87 | | Cet-07 - EXPIRED 9 | | | 3-vvay | | | | | | | 30% | | 87 | | Oct-07 - EXPIRED 9 Spread Bought Call at \$1,000 100th 3,000 T 10% 40% 21/12/207 8 Oct-07 - EXPIRED 9 Shod Call At (\$0,240) 100th 13,000 T 10% 50% 31/12/207 8 Oct-07 - EXPIRED
9 Shod Call At (\$0,320) 40th 6,250 T 10% 50% 31/12/207 8 Oct-07 - EXPIRED 9 Shod Put at (\$0,320) 40th 6,250 T 10% 50% 31/12/207 8 Oct-07 - EXPIRED 9 Shod Call At (\$0,160) 100th 13,000 T 10% 50% 31/12/207 8 Oct-07 - EXPIRED 43 Spread Bought Call at (\$0,160) 100th 13,000 T 10% 50% 31/12/207 8 Oct-07 - EXPIRED 43 Spread Bought Call at (\$0,140) 100th 11,000 P 50% 67/29/2007 8 Oct-07 - EXPIRED 8 Bought Call at (\$0,140) 100th 11,000 P 50% 67/29/2007 8 Oct-07 - EXPIRED 8 Bought Call at (\$0,140) 100th 11,000 P 50% 67/29/2007 8 Oct-07 - EXPIRED 8 Sold Call At (\$0,140) 100th 11,000 P 50% 67/29/2007 8 Oct-07 - EXPIRED 8 Sold Call At (\$0,140) 100th 14,000 P 10% 97/20/200 7 Oct-07 - EXPIRED 8 Sold Call At (\$0,140) 100th 14,000 P 10% 97/20/200 7 Oct-07 - EXPIRED 2 Collar Bought Call at (\$0,140) 100th 14,000 P 10% 97/20/200 7 Oct-07 - EXPIRED 18 Bought Call at (\$0,140) 100th 14,000 P 10% 97/20/200 7 Oct-07 - EXPIRED 18 Bought Call at (\$0,140) 100th 14,000 P 10% 10% 97/20/200 7 Oct-07 - EXPIRED 18 Bought Call at (\$0,140) 100th | | | | | | | | | | | | 87
87 | | Oct-07 - EXPIRED 9 | | | Ca11 | | (500) | 100111 | .2.500 | | 1070 | | 1/4/2007 | 01 | | Oct-07 - EXPIRED 9 | | | | | \$1.000 | 100th | 8.600 | Т | 10% | 40% | 2/1/2007 | 67 | | Oct-07 - EXPIRED 9 | | | | | (\$0.240) | 100th | 13.000 | T | 10% | | | 87 | | Oct-07 - EXPIRED 9 Sold Put at (\$0.000) 100th 13.000 T 10% 3/1/2007 8 | | | 3-Way | | | 100th | 8.050 | T | | 50% | | 87 | | Cat1 | | | | | | | | | | | 3/1/2007 | 87 | | Oct-07 - EXPIRED 43 Spread Bought Call at \$0.420 100th 8.450 P 50% 100% 6/29/2007 8/20/2007 8/20/2008 100% 6/29/2007 8/20/2008 100% 10 | - 3. 4. WI INCO | J | Ca11 | Join Call at | (\$0.160) | 100th | 13.000 | T | 10% | | 3/1/2007 | 87 | | Coct-07 - EXPIRED 43 | | 43 | | Bought Call at | \$0.420 | 100th | 8.450 | р | 50% | 100% | 6/20/2007 | 87 | | Nov-07 - EXPIRED 8 3-Way Sold Put at (\$0.350) 10th 5.500 P 10% 10% 9/22/2006 77 Nov-07 - EXPIRED 22 Collar Sold Put at (\$0.450) 100th 14.000 P 10% 9/22/2006 77 Nov-07 - EXPIRED 22 Collar Bought Call at (\$0.450) 100th 14.000 P 10% 9/22/2006 77 Nov-07 - EXPIRED 22 Collar Bought Call at (\$0.450) 100th 14.000 P 10% 9/22/2006 77 Nov-07 - EXPIRED 22 Collar Bought Call at (\$0.480) 20th 6.800 P 30% 40% 7/2/2007 77 Nov-07 - EXPIRED 16 Bought Call at (\$0.480) 20th 6.800 P 30% 40% 7/2/2007 77 Nov-07 - EXPIRED 16 Bought Call at (\$0.480) 20th 6.800 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Call at (\$0.90) 90th 11.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Call at (\$0.190) 90th 11.000 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 16 Collar Bought Call at (\$0.300) 10th 5.800 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.300) 10th 5.800 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 14 Collar Bought Call at (\$0.040) 80th 9.150 T 20% 10/3/2007 77 Nov-07 - EXPIRED 14 Collar Bought Call at (\$0.040) 80th 9.150 T 20% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.050) 10th 6.250 T 10% 6/5/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.300) 10th 1.500 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 3-Way Sold Put at (\$0.505) 10th 6.250 T 10% 6/5/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.500) 90th 10.250 T 10% 6/5/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.300) 90th 10.250 T 10% 6/5/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.300) 90th 12.000 T 10% 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.750 T 10% 8/1/2007 90 Dec-07 - EXPIRED | Oct-07 - EXPIRED | | | | | | | | | | | 87
87 | | Nov-07 - EXPIRED 8 3-Way Sold Put at (\$0.350) 10th 5.500 P 10% 10% 9/22/2006 77 Nov-07 - EXPIRED 8 Sold Call at (\$0.450) 100th 14.000 P 10% 9/22/2006 77 Nov-07 - EXPIRED 22 Collar Sold Put at (\$0.480) 20th 6.800 P 30% 40% 7/2/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Call at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.370) 10th 6.000 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 16 Sold Put at (\$0.300) 90th 11.000 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 16 Collar Sold Put at (\$0.300) 10th 5.800 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 14 Collar Sold Put at (\$0.300) 10th 5.800 P 20% 80% 8/23/2007 77 Nov-07 - EXPIRED 14 Collar Sold Put at (\$0.053) 10th 6.250 T 20% 100% 10/3/2007 77 Nov-07 - EXPIRED 10 Bought Call at \$1.030 90th 10.250 T 20% 100% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.053) 10th 6.250 T 20% 100% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.053) 10th 6.250 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.300) 90th 10.250 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.160) 30th 7.000 T 10% 10% 6/5/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10.250 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10.250 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10.250 T 10% 10/3/2007 77 Nov-07 - EXPIRED 10 Sold Put at (\$0.050) 90th 10.250 T 10% 10/3/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10.250 T 10% 10/3/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10.250 T 10% 10/3/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10/3/2007 77 10% 10/3/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10/3/2007 77 10% 10/3/2007 90 Dec-07 - EXPIRED 10 Sold Call at (\$0.300) 90th 10/3/2007 90 Dec-07 - EXPIRED 10 | | 8 | | Bought Call at | | | | | | | | 76 | | NOV-07 - EXPIRED 22 Collar Sold Call at \$0.450) 100th 14.000 P 10% 9/22/2006 77 NOV-07 - EXPIRED 22 Collar Sold Put at \$0.794 70th 8.150 P 30% 40% 7/2/2007 77 NOV-07 - EXPIRED 15 Bought Call at \$0.794 70th 8.150 P 30% 40% 7/2/2007 77 NOV-07 - EXPIRED 15 Bought Call at \$0.860 40th 7.350 P 20% 7/2/2007 77 NOV-07 - EXPIRED 16 Sold Put at \$0.800 40th 7.350 P 20% 7/2/2007 77 NOV-07 - EXPIRED 16 Sold Call at \$0.370) 10th 6.000 P 20% 60% 7/2/2007 77 NOV-07 - EXPIRED 16 Sold Call at \$0.900 90th 11.000 P 20% 60% 7/2/2007 77 NOV-07 - EXPIRED 16 Collar Sold Put at \$0.300) 10th 5.800 P 20% 80% 8/2/3/2007 77 NOV-07 - EXPIRED 16 Collar Sold Put at \$0.300) 10th 5.800 P 20% 80% 8/2/3/2007 77 NOV-07 - EXPIRED 14 Collar Sold Put at \$0.040 80th 9.150 T 20% 10/3/2007 77 NOV-07 - EXPIRED 14 Collar Sold Put at \$0.040 80th 9.150 T 20% 10/3/2007 77 NOV-07 - EXPIRED 10 Bought Call at \$0.040 80th 9.150 T 20% 10/3/2007 77 NOV-07 - EXPIRED 10 Bought Call at \$0.040 80th 9.150 T 20% 10/3/2007 77 Dec-07 - EXPIRED 10 Bought Call at \$0.040 80th 9.150 T 20% 10/3/2007 77 Dec-07 - EXPIRED 10 Sold Put at \$0.053) 10th 6.250 T 10% 10/3/2007 78 Dec-07 - EXPIRED 10 Sold Call at \$0.040 80th 9.150 T 10% 10/3/2007 78 Dec-07 - EXPIRED 10 Sold Call at \$0.040 80th 9.150 T 10% 10/3/2007 78 Dec-07 - EXPIRED 10 Sold Call at \$0.040 80th 9.150 T 10% 10/3/2007 78 Dec-07 - EXPIRED 10 Sold Call at \$0.050 90th 10.250 T 10% 10/3/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.050 90th 10.250 T 10% 10/3/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.050 90th 12.000 T 10% 7/3/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 T 10% 8/1/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 T 10% 8/1/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 98 Dec-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 98 Dec-07 - EXPIRED 30 Collar Sold Put at \$0.000 80th 8.600 P 30% 8/1/2007 98 Dec-07 - EXPIRED 30 Collar Sold Put at \$0.000 90th 10.000 P 30% 8/1/2007 98 Dec-07 - EXPIRED 30 Sold Put at \$0.000 80th 8.600 P 30% 8/1/2007 98 Dec-07 | | | 3-Way | | (\$0.350) | 10th | 5.500 | | 10% | 10% | | 76 | | Nov-07 - EXPIRED 22 | | | | | | | | • | | | 9/22/2006 | 76 | | Nov-07 - EXPIRED 16 Bought Call at \$0.860 40th 7.350 P 20% 7/25/2007 7/6
7/6 7 | | | Collar | | | | | - | | 40% | 7/2/2007 | 76 | | Nov-07 - EXPIRED 16 3-Way Sold Put at (\$0.370) 10th 6.000 P 20% 60% 7/25/2007 77 77 77 77 77 77 77 | | | | | | | | | | | | 76 | | Nov-07 - EXPIRED 16 Sold Call at \$0.190) 90th 11.000 P 20% 77/25/2007 76 Nov-07 - EXPIRED 16 Collar Sold Put at \$0.565 40th 7.300 P 20% 80% 8/23/2007 76 Nov-07 - EXPIRED 16 Sold Put at \$0.300) 10th 5.800 P 20% 80% 8/23/2007 76 Nov-07 - EXPIRED 14 Collar Sold Put at \$0.040 80th 9.150 T 20% 100% 10/3/2007 76 Nov-07 - EXPIRED 14 Collar Sold Put at \$0.040 80th 9.150 T 20% 100% 10/3/2007 76 Nov-07 - EXPIRED 14 Collar Sold Put at \$0.040 80th 9.150 T 20% 100% 10/3/2007 76 Nov-07 - EXPIRED 10 Bought Call at \$1.030 90th 10.250 T 10% 10/3/2007 76 Nov-07 - EXPIRED 10 Sold Put at \$1.030 90th 10.250 T 10% 10/3/2007 76 Nov-07 - EXPIRED 10 Sold Put at \$0.040 80th 9.150 T 10% 10/3/2007 76 Nov-07 - EXPIRED 10 Sold Call at \$1.030 90th 10.250 T 10% 10/3/2007 76 Nov-07 - EXPIRED 10 Sold Call at \$1.030 90th 10.250 T 10% 10/3/2007 76 Nov-07 - EXPIRED 10 Sold Call at \$1.030 90th 10.050 T 10% 10/3/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$1.055 80th 8.600 T 10% 10/3/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$1.055 80th 8.600 T 10% 17/3/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.030) 90th 12.000 T 10% 20% 7/3/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.750 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Call at \$0.000 80th 8.600 P 30% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Put at \$0.000 10th 12.250 T 10% 8/1/2007 96 Nov-07 - EXPIRED 10 Sold Put at \$0.000 | | | 3-W/ev | | | | | • | | 200/ | | 76 | | Nov-07 - EXPIRED 16 | | | J-TTdy | | | | | • | | 00% | | 76 | | Nov-07 - EXPIRED 16 | | | C | | | | | • | | | | 76
76 | | Nov-07 - EXPIRED 14 Collar Sold Put at Sold 9.150 T 20% 100% 10/3/2007 77 De-O7 - EXPIRED 10 Bought Call at \$1.030 90th 10.250 T 20% 100% 10/3/2007 77 De-O7 - EXPIRED 10 Sold Put at \$1.030 90th 10.250 T 10% 6/5/2007 99 De-O7 - EXPIRED 10 Sold Call at \$1.030 90th 10.250 T 10% 6/5/2007 99 De-O7 - EXPIRED 10 Sold Call at \$1.055 80th 7.000 T 10% 6/5/2007 99 De-O7 - EXPIRED 10 Bought Call at \$1.055 80th 8.600 T 10% 6/5/2007 99 De-O7 - EXPIRED 10 Sold Call at \$1.055 80th 8.600 T 10% 7/3/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.330 90th 12.000 T 10% 20% 7/3/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.330 90th 12.000 T 10% 20% 7/3/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.330 90th 12.000 T 10% 20% 7/3/2007 99 De-O7 - EXPIRED 10 Bought Call at \$0.900 80th 8.750 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.900 80th 8.750 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.900 80th 8.750 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.260 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.500 80th 8.750 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 10 Sold Call at \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 30 Collar \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 30 Collar \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 30 Sold Call at \$0.500 100th 12.250 T 10% 8/1/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 P 30% 8/23/2007 99 De-O7 - EXPIRED 30 Sold Put at \$0.500 80th 8.600 | Nov-07 - EXPIRED | | Collar | | | | | • | | 80% | | 76
76 | | Nov-07 - EXPIRED 14 Sold Put at (\$0.053) 10th 6.250 T 20% 100% 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 76 10/3/2007 10/3/2 | | 14 | Collec | | | | | | | 4000 | | 76 | | Dec-07 - EXPIRED 10 Bought Call at \$1,030 90th 10,250 T 10% 6/5/2007 95 | | | Conat | Sold Put at | (\$0.053) | 10th | | | | 100% | | 76 | | Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.160) 30th 7.000 T 10% 10% 6/5/2007 95 | | | • • • • | | | 90th | 10.250 | Т | 10% | | | 99 | | Dec-07 - EXPIRED 10 Sold Call at (\$0.390) 100th 13.500 T 10% 6/5/2007 95 | | | 3-Way | | | | | | | 10% | 6/5/2007 | 99 | | Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.270) 20th 6.700 T 10% 20% 7/3/2007 98 | | | | | | | | | | | 6/5/2007 | 99 | | Dec-07 - EXPIRED 10 Sold Call at (\$0.330) 90th 12.000 T 10% 7/3/2007 99 | | | 2 14/- | | | | | | | | | 99 | | Dec-07 - EXPIRED 10 Bought Call at \$0,900 80th 8,750 T 10% 8/1/2007 95 | | | o-vvay | | | | | | | 20% | | 99 | | Dec-07 - EXPIRED 10 3-Way Sold Put at (\$0.310) 20th 6.750 T 10% 30% 8/1/2007 99 | | | | | | | | | | | | 99 | | Dec-07 - EXPIRED 10 Sold Call at Dec-07 - EXPIRED (\$0.260) 100th 12.250 T 10% 8/1/2007 99 Dec-07 - EXPIRED 30 Collar Sold Put at Sol | | | 3.1Mm. | | | | | | | 2001 | | 99 | | Dec-07 - EXPIRED 30 Collar Sold Put at P | | | o-vvay | | | | | | | 30% | | 99 | | Dec-07 - EXPIRED 30 Sold Put at (\$0.220) 10th 6.300 P 30% 8/23/2007 995 Dec-07 - EXPIRED 19 - Bought Call at \$0.540 60th 7.950 T 20% 04/2007 per | | | | | | | | | | | | 99 | | Dec-07 - EXPIRED 19 Boundt Call at \$0.540 60th 7.950 T 20% 04/2007 oc | | | Collar | | | | | | | 60% | | | | | | 19 | Calla- | Bought Call at | \$0.540 | 60th | 7.950 | T | 20% | 000/ | 9/4/2007 | 99 | | Dec-07 - EXPIRED 19 Sold Put at (\$0.260) 20th 6.350 T 20% 80% 9/4/2007 99 | | | Collar | | | | | | | 80% | | | | ec-07 - EXPIRED | 20 | Collar | Bought Call at | \$0.580
(\$0,120) | 60th
20th | 7.950
6.700 | T
T | 20%
20% | 100% | 10/3/2007
10/3/2007 | 99 | |-----------------------|----|---------|--------------------------------|----------------------|--------------|----------------|-------------|------------|-------|------------------------|----| | ec-07 - EXPIRED | 20 | | Sold Put at | | | 10.500 | | 10% | | 6/5/2007 | 10 | | an - 08 - EXPIRED | 11 | | Bought Call at | \$1.185 | 90th | | | | 10% | | 10 | | an - 08 - EXPIRED | 11 | 3-Way | Sold Put at | (\$0.160) | 30th | 7.000 | Т | 10% | 10% | 6/5/2007 | | | an - 08 - EXPIRED | 11 | • | Sold Call at | (\$0.550) | 100th | 13.500 | Т | 10% | | 6/5/2007 | 10 | | | | |
Bought Call at | \$1.100 | 80th | 9.050 | т | 10% | | 7/2/2007 | 10 | | an - 08 - EXPIRED | 11 | | | | 20th | 6,500 | Ť | 10% | 20% | 7/2/2007 | 10 | | an - 08 - EXPIRED | 11 | 3-Way | Sold Put at | (\$0.200) | | | | | | 7/2/2007 | 10 | | an - 08 - EXPIRED | 11 | | Sold Call at | (\$0.350) | 100th | 13.000 | Ŧ | 10% | | | | | an - 08 - EXPIRED | 11 | | Bought Call at | \$0.946 | 90th | 9.450 | T | 10% | | 8/1/2007 | 10 | | an - 08 - EXPIRED | 11 | 3-Way | Sold Put at | (\$0.285) | 20th | 6.750 | T | 10% | 30% | 8/1/2007 | 10 | | | | J-11ay | | | 100th | 13.500 | T | 10% | | 8/1/2007 | 10 | | an - 08 - EXPIRÉD | 11 | | Sold Call at | (\$0.285) | | | Ť | 50% | | 9/6/2007 | 10 | | n - 08 - EXPIRED | 54 | Collar | Bought Call at | \$0.670 | 70th | 8.400 | • | | 80% | | | | n - 08 - EXPIRED | 54 | Collar | Sold Put at | (\$0,200) | 20th | 6.450 | T | 50% | | 9/6/2007 | 10 | | | 22 | | Bought Call at | \$0.395 | 70th | 8.400 | P | 20% | 40004 | 11/26/2007 | 10 | | an - 08 - EXPIRED | | Collar | | | 30th | 7.000 | P | 20% | 100% | 11/26/2007 | 10 | | in - 08 - EXPIRED | 22 | | Sold Put at | (\$0.080) | | | <u> </u> | | | 6/5/2007 | 8 | | b - 08 - EXPIRED | 9 | | Bought Call at | \$1.350 | 90th | 10.450 | Ţ | 10% | | | | | b - 08 - EXPIRED | 9 | 3-Way | Sold Put at | (\$0,200) | 30th | 7.000 | Т | 10% | 10% | 6/5/2007 | 8 | | | | , | Sold Call at | (\$0.670) | 100th | 13.500 | Т | 10% | | 6/5/2007 | 8 | | b - 08 - EXPIRED | 9 | | | | | 8.700 | Ė | 10% | | 7/2/2007 | 8 | | b - 08 - EXPIRED | 8 | | Bought Call at | \$1.340 | 80th | | | | 000/ | | | | b - 08 - EXPIRED | 8 | 3-Way | Sold Put at | (\$0.250) | 20th | 6.500 | Т | 10% | 20% | 7/2/2007 | 8 | | eb - 08 - EXPIRED | 8 | | Sold Call at | (\$0.550) | 90th | 12.000 | т | 10% | | 7/2/2007 | 8 | | | - | | | \$1.006 | 90th | 9.550 | Ť | 10% | | 8/1/2007 | 8 | | b - 08 - EXPIRED | 9 | | Bought Call at | | | | ÷ | 10% | 30% | 8/1/2007 | 8 | | b - 08 - EXPIRED | 9 | 3-Way | Sold Put at | (\$0.270) | 20th | 6.500 | • | | 5076 | | | | b - 08 - EXPIRED | 9 | - | Sold Call at | (\$0.360) | 100th | 13.500 | T | 10% | | 8/1/2007 | 8 | | b - 08 - EXPIRED | 42 | | Bought Call at | \$0.720 | 70th | 8.500 | т | 50% | 900/ | 9/6/2007 | 8 | | | | Collar | | | 20th | 6.450 | Ť | 50% | 80% | 9/6/2007 | 8 | | eb - 08 - EXPIRED | 42 | | Sold Put at | (\$0.250) | | | þ | 20% | | 11/30/2007 | 8 | | eb-08 (EXERCISED) | 17 | | Bought Call at | \$0.425 | 60th | 8.000 | ۲ | ∠∪% | | | | | old Futures | 17 | Futures | - | | | 8.101 | | | 100% | 1/28/2008 | 8 | | | " | Call | Bought Call at (Exercised - se | a shava) | | | | | 10070 | | 8 | | b - 08 - EXPIRED | | | | | 90th | 10.100 | P | 20% | | 11/30/2007 | 8 | | b - 08 - EXPIRED | 17 | Spread | Sold Call at | (\$0.100) | | | | | | 6/5/2007 | | | AR - 08 - EXPIRED | 7 | | Bought Call at | \$1.400 | 90th | 10.250 | Τį | 10% | | | | | AR - 08 - EXPIRED | 7 | 3-Way | Sold Put at | (\$0.220) | 30th | 6.750 | т 1 | 10% | 10% | 6/5/2007 | 6 | | | ż | o-vva, | Sold Call at | (\$0.700) | 100th | 13.500 | τ 1 | 10% | | 6/5/2007 | 6 | | AR - 08 - EXPIRED | • | | | | | | Ť | 10% | | 7/3/2007 | 6 | | AR - 08 (EXERCISED) | 6 | | Bought Call at | \$1.335 | 80th | 8.650 | . ' ! | 1076 | | | | | old Futures | 6 | Futures | | | | 9.206 | • | | | 2/26/2008 | 6 | | ora i diareo | • | | Bought Call at (Exercised - se | e ahove) | | | | | 20% | 1 | 6 | | | | | | | 20th | 6.500 | т | 10% | | 7/3/2007 | 6 | | AR - 08 - EXPIRED | 6 | 3-Way | Sold Put at | (\$0.330) | | | | | | 7/3/2007 | 6 | | AR - 08 - EXPIRED | 6 | | Sold Call at | (\$0.450) | 100th | 13.100 | Т | 10% | | | | | AR - 08 - EXPIRED | 7 | | Bought Call at | \$1.020 | 90th | 9.750 | T | 10% | | 8/1/2007 | 6 | | | 7 | 3-Way | Sold Put at | (\$0.260) | 10th | 6.250 | т | 10% | 30% | 8/1/2007 | 6 | | AR - 08 - EXPIRED | | 3-VVay | | | | 13.500 | Ť | 10% | | 8/1/2007 | 6 | | AR - 08 - EXPIRED | 7 | | Sold Call at | (\$0.420) | 100th | | | | | | | | AR - 08 (EXERCISED) | 20 | | Bought Call at | \$0.960 | 60th | 7.950 | Р | 30% | | 8/23/2007 | 6 | | old Futures | 20 | Futures | | | | 9.206 | | | | 2/26/2008 | 6 | | old Futures | 20 | rutures | | | | | | | 60% | | • | | | | | Bought Call at (Exercised - se | | | | _ | 0004 | | 8/22/2007 | è | | AR - 08 - EXPIRED | 20 | 3-Way | Sold Put at | (\$0.300) | 10th | 6.250 | Р | 30% | | 8/23/2007 | | | AR - 08 - EXPIRED | 20 | • | Sold Call at | (\$0,200) | 100th | 12.500 | Р | 30% | | 8/23/2007 | 6 | | | | | | \$0.950 | 50th | 7.800 | т | 20% | | 9/4/2007 | 6 | | AR - 08 (EXERCISED) | 13 | _ | Bought Call at | 40.930 | Jour | | • | | | 2/26/2008 | ē | | old Futures | 13 | Futures | | | | 9.206 | | | 80% | 2/20/2000 | e | | | | | Bought Call at (Exercised - se | e above) | | | | | OU76 | i | | | AR - 08 - EXPIRED | 13 | 3-Way | Sold Put at | (\$0.340) | 10th | 6.350 | Т | 20% | | 9/4/2007 | 6 | | | | o-viay | | (\$0.160) | 100th | 13.000 | Ť | 20% | | 9/4/2007 | € | | AR - 08 - EXPIRED | 13 | | Sold Call at | | | | þ | 20% | | 10/23/2007 | è | | AR - 08 (EXERCISED) | 13 | | Bought Call at | \$0.800 | 50th | 7.750 | ۲ | ∠∪% | | | ě | | old Futures | 13 | Futures | | | | 9.206 | | | | 2/26/2008 | | | | •- | | Bought Call at (Exercised - se | e above) | | | | | 100% | 1 | 6 | | | | 2 14/6 | | | 20th | 6.400 | P | 20% | | 10/23/2007 | e | | IAR - 08 - EXPIRED | 13 | 3-Way | Sold Put at | (\$0.240) | | | P | | | 10/23/2007 | ě | | AR - 08 - EXPIRED | 13 | | Sold Call at | (\$0.120) | 90th | 12.000 | <u> </u> | 20% | | | | | PR - 08 - (EXERCISED) | 12 | | Bought Call at | \$0.543 | 90th | 8.100 | Р | 20% | | 8/29/2007 | e | | | 12 | | FUTURES | **** | | 9.572 | | | 20% | 3/26/2008 | 6 | | old Futures | 12 | Collar | | t X | | v | | | 20% | | 6 | | | | | Bought Call at (Exercised - se | | | | _ | 000/ | | 8/20/2027 | e | | PR - 08 - EXPIRED | 12 | | Sold Put at | (\$0.250) | 10th | 6.000 | Р | 20% | | 8/29/2007 | | | PR - 08 - (EXERCISED) | 12 | | Bought Call at | \$0.500 | 70th | 7.700 | т | 20% | | 12/6/2007 | ε | | | | | | 45.300 | , | 9.572 | | | | 3/26/2008 | 6 | | old Futures | 12 | | FUTURES | | | 3.J1Z | | | 40% | 1 | ě | | | | 3-Way | Bought Call at (Exercised - se | e above) | | | | | 40% | | | | PR - 08 - EXPIRED | 12 | | Sold Put at | (\$0.100) | 10th | 6.000 | Т | 20% | | 12/6/2007 | • | | | | | | (\$0.120) | 100th | 10.000 | Ť | 20% | | 12/6/2007 | • | | PR - 08 - EXPIRED | 12 | | Sold Call at | | | | | | | 3/3/2008 | ě | | PR - 08 - (EXERCISED) | 6 | | Bought Call at | \$0.550 | 100th | 9.250 | T | 10% | 500/ | | | | | | 0 | | | | 9.572 | | | 50% | 3/26/2008 | 6 | | old Futures | 6 | Calls | FUTURES | | | 9.312 | | | | 0.20.2000 | ē | | | | | | SC Hedging P | | | | | | | | | |------------------------------|-------------|---------|--------------------------------|---------------|-------------|--------|------------------|----------|------------|-------------|-------------|---------| | Report Date: | 12/31/2008 | | | As of: | 12/31/2008 | | | | | | | | | | | | | Purchase | | | Strike/Ceiling/F | Price/Ti | | Cummulative | | Max # | | Month | # Contracts | | Tool | Price | Price (GDi) | Decile | 001 | me | % Coverage | Coverage | Trade Date | Contrac | | May-08 - OFFSET | 3 | | Bought Call (OFFSET) | \$0.690 | | 70th | 7.650 | Р | | | 9/4/2007 | 61 | | May-08 - OFFSET | 3 | 3-Way | Sold Put (OFFSET) | (\$0.270) | | 20th | 6.000 | P | | | 9/4/2007 | 61 | | May-08 - OFFSET | 3 | • | Sold Call (OFFSET) | (\$0.130) | | 100th | 11.000 | P | | | 9/4/2007 | 61 | | May-08 - OFFSET | 3 | | Sold Call (OFFSET) | (\$0.660) | | 70th | 7.650 | P | | | 9/7/2007 | 61 | | May-08 - OFFSET | 3 | 3-Way | Bought Put (OFFSET) | \$0.240 | | 20th | 6.000 | Р | | | 9/7/2007 | 61 | | May-08 - OFFSET | 3 | - | Bought Call (OFFSET) | \$0.120 | | 100th | 11.000 | P | | | 9/7/2007 | 61 | | May-08 - OFFSET | 9 | | Bought Call (OFFSET) | \$0.690 | | 70th | 7.650 | Р | | | 9/4/2007 | 61 | | May-08 - OFFSET | 9 | 3-Way | Sold Put (OFFSET) | (\$0.270) | | 20th | 6.000 | Р | | | 9/4/2007 | 61 | | May-08 - OFFSET | 9 | • | Sold Call (OFFSET) | (\$0.130) | | 100th | 11.000 | Р | | | 9/4/2007 | 61 | | May-08 - OFFSET | 9 | | Sold Call (OFFSET) | (\$0.700) | | 70th | 7.650 | Р | | | 9/10/2007 | 61 | | May-08 - OFFSET | q | 3-Way | Bought Put (OFFSET) | \$0.250 | | 20th | 6.000 | P | | | 9/10/2007 | 61 | | May-08 - OFFSET | 9 | , | Bought Call (OFFSET) | \$0.150 | | 100th | 11.000 | ₽ | | | 9/10/2007 | 61 | | MAY-08 - (EXERCISED) | 12 | | Bought Call at | \$0.613 | | 90th | 7.950 | Р | 20% | 20% | 8/30/2007 | 61 | | Sold Futures | 12 | Coliar | FUTURES | | | | 10.963 | | | | 4/25/2008 | 61 | | MAY-08 - (EXERCISED) | 12 | | Bought Call at | \$0,430 | | 90th | 8.100 | Т | 20% | 40% | 12/7/2007 | 61 | | Sold Futures | 12 | 3-Way | FUTURES | ****** | | | 10.963 | | | | 4/25/2008 | 61 | | MAY-08 - (EXERCISED) | 6 | | Bought Call at | \$0.545 | | 100th | 9.700 | т | 10% | 50% | 3/3/2008 | 61 | | Sold Futures | 6 | Calls | FUTURES | • | | | 10.963 | | | | 4/25/2008 | 61 | | MAY-08 - EXPIRED | 12 | Collar | Sold Put at | (\$0.320) | | 20th | 6.250 | Р | 20% | | 8/30/2007 | 61 | | MAY-08 - EXPIRED | 12 | | Sold Put at | (\$0.070) | | 10th | 5.500 | т | 20% | | 12/7/2007 | 61 | | MAY-08 - EXPIRED | 12 | 3-Way | Sold Call at | (\$0.070) | | 100th | 11.000 | Т | 20% | | 12/7/2007 | 61 | | May-08 - EXERCISED | 5 | | Sold Call at | (\$0.070) | | 100th | 11.000 | т | 20% | | 4/28/2008 | 61 | | BOUGHT FUTURES | 5 | FUTURES | GOIG Can at | (45.575) | | | 10.990 | | | | 4/28/2008 | 61 | | JUN - 08 - (EXERCISED) | 7 | FOTORES | Bought Call at | \$0,430 | | 100th | 9,900 | Т | 10% | | 11/5/2007 | 66 | | Sold Futures | 7 | Call | FUTURES | 40 | | | 11.801 | | 1 | 10% | 5/27/2008 | 66 | | Sold Futures | , | Spread | Bought Call at (Exercised - se | e shove) | | | | | | 1076 | | | | 1 00 | - | Spread | Sold Call at | (\$0.100) | | 100th | 13.000 | т | 10% | | 11/5/2007 | 66 | | Jun-08 | 10 | | Bought Call at | \$0.492 | | 80th | 8.250 | P | 30% | | 12/7/2007 | 66 | | JUN - 08 - (EXERCISED) | 19 | | |
• • • • • • • | | 00 | 0.200 | | | | 5/27/2008 | 66 | | | 19 | 0.151 | Bought Call at (Exercised - se | (\$0.100) | | 100th | 11.000 | Р | 30% | 40% | 12/7/2008 | 66 | | JUN - 08 - (Option Assigned) | 19 | 3-Way | Sold Call at | | | 10001 | . 1.000 | • | -5.77 | | | | | | 19 | | Sold Call at (Option Assigned | | | 10th | 5.500 | Р | 30% | | 12/7/2007 | 66 | | Jun-08 | 19 | | Sold Put at | (\$0.100) | | 100th | 10.100 | Ť | 10% | | 3/3/2008 | | | JUN - 08 - (EXERCISED) | 7 | 0.11 | Bought Call at | \$0.564 | | 100th | 11.801 | | 1 .5% | 50% | 5/27/2008 | | | Sold Futures | 7 | Calls | FUTURES | | | | 11.001 | | 1 | 2070 | | ••• | | | | | Bought Call at (Exercised - se | | | 1001 | 0.050 | т | 10% | | 11/5/2007 | 54 | | JUL - 08 - (EXERCISED) | 5 | Call | Bought Call at | \$0.465 | | 100th | 9.850 | Ť | 10% | 10% | 11/5/2007 | 54 | | Jul-08 | 5 | Spread | Sold Call at | (\$0.130) | | 100th | 13.000 | 1 | 10% | |] 11/5/2007 | J-4 | | UL - 08 - (EXERCISED)
ul-08 | 6
6 | 3-Way | Bought Call at
Sold Put at | \$0.530
(\$0.130) | 80th
10th | 8.550
5.750 | T
T | 10%
10% | 20% | 12/6/2007
12/6/2007 | 54
54 | |---|----------|----------------|---|---------------------------|----------------|------------------|----------------|-------------------|-------|------------------------|----------------| | UL - 08 - (Option Assigned) | 6 | • | Sold Call at | (\$0.100) | 90th | 12.000 | Т | 10% | | 12/6/2007 | 54 | | UL - 08 - (EXERCISED) | 5 | | Bought Call at | \$0.555 | 90th | 8.350 | T | 10% | | 1/4/2008 | 54 | | old Futures | 5 | Call
Spread | FUTURES Bought Call at (Exercised - see above | (0) | | 12.700 | | | 30% | 6/25/2008 | 54 | | UL - 08 - (Option Assigned) | 5 | Opieau | Sold Call at | (\$0.080) | 100th | 11.500 | т | 10% | | 1/4/2008 | 54 | | UL - 08 - (EXERCISED) | 6 | Calls | Bought Call at | \$0.345 | 100th | 9.000 | т | 10% | 40% | 2/1/2008 | 54 | | UL - 08 - (EXERCISED) | 5 | Calls | Bought Call at | \$0.550 | 100th | 10.450 | т [| 10% | 50% | 3/3/2008 | 54 | | old Futures | 11 | | FUTURES | | | 12.753 | | | | 6/25/2008 | 54 | | ug - 08 OFFSET | 6 | | Bought Call at (Exercised - see above | (0) (\$0.140) | 10th | 5.500 | т - | | | 12/7/2007 | 55 | | ug - 08 OFFSET | 6 | | Sold Put at
Bought Put at | \$0.004 | 10th | 5.500 | , | | | 3/12/2008 | 33 | | ug - 08 OFFSET | 5 | | Sold Put at | (\$0.150) | 10th | 6.000 | T | | | 1/3/2008 | 55 | | ug - 08 OFFSET | 5 | | Bought Put at | \$0.007 | 10th | 6.000 | _ | | | 3/12/2008 | | | ug - 08 Expired | 5 | Call | Bought Call at | \$0.535 | 100th | 10.150 | Ţ | 10% | 10% | 11/5/2007 | 55 | | ug - 08 Expired | 5 | Spread | Sold Call at | (\$0.200) | 100th | 13.000 | T T | 10% | | 11/5/2007 | 55
55 | | ug - 08 - (EXERCISED)
old Futures | 6
6 | | Bought Call at FUTURES | \$0.580 | 100th | 8.700
9.163 | ' | 10% | 20% | 12/7/2007
7/28/2008 | 55 | | ug - 08 Expired | 6 | | Sold Call at | (\$0.140) | 100th | 12.000 | т | 10% | 2070 | 12/7/2007 | 55 | | ug - 08 - (EXERCISED) | 5 | | Bought Call at | \$0.770 | 90th | 8.400 | Ť | 10% | | 1/3/2008 | 55 | | old Futures | 5 | | FUTURES | | | 9.163 | İ | | 30% | 7/28/2008 | 55 | | ug - 08 Expired | 5 | - " | Sold Call at | (\$0.150) | 100th | 12.000 | Ţ | 10% | | 1/3/2008 | 55 | | ug - 08 - (EXERCISED) | 6 | Calls | Bought Call at | \$0.517 | 100th | 8.850
9.163 | T | 10% | 40% | 2/1/2008
7/28/2008 | 55
55 | | iold Futures
.ug - 08 Expired | 6
5 | Calls | FUTURES
Bought Call at | \$0.550 | 100th | 11.000 | T | 10% | 50% | 3/3/2008 | 55 | | ept - 08 OFFSET | 6 | Cans | Sold Put at | (\$0.190) | 10th | 5.500 | ' ' | 1070 | | 12/6/2007 | 58 | | ept - 08 OFFSET | 6 | | Bought Put at | \$0.010 | 10th | 5.500 | | | | 3/12/2008 | | | ept - 08 OFFSET | 5 | | Sold Put at | (\$0.215) | 10th | 6.000 | T | | | 1/3/2008 | 58 | | ept - 08 OFFSET | 5 | • | Bought Put at | \$0.017 | 10th | 6.000 | _ | 4001 | | 3/13/2008 | | | ept -08 Expired | 6
6 | Call | Bought Call at | \$0.620 | 100th | 10.400
13.000 | T
T | 10%
10% | 10% | 11/5/2007
11/5/2007 | 58
58 | | ept -08 Expired
ept -08 Expired | 6 | Spread | Sold Call at
Bought Call at | (\$0.285)
\$0.710 | 100th
100th | 8.700 | T | 10% | | 12/6/2007 | 58 | | ept -08 Expired | 6 | | Sold Call at | (\$0.220) | 100th | 12.000 | Ť | 10% | 20% | 12/6/2007 | 58 | | ept -08 Expired | 5 | | Bought Call at | \$0.900 | 90th | 8,400 | Ţ | 10% | 30% | 1/3/2008 | 58 | | ept -08 Expired | 5 | | Sold Call at | (\$0.215) | 100th | 12.000 | T | 10% | | 1/3/2008 | 58 | | ept -08 Expired | 6 | Calls | Bought Call at | \$0.485 | 100th | 9.350 | Ţ | 10% | 40% | 2/1/2008 | 58 | | ept -08 Expired | 6 | Call | Bought Call at | \$0.794 | 100th | 10.350 | T
T | 10% | 50% | 3/4/2008
3/4/2008 | 58
58 | | ept -08 Expired
ept -08 Expired | 6
29 | Spread | Sold Call at
Bought Call at | (\$0.230)
\$0.050 | 100th
90th | 14.000
11.000 | Į
P | 10%
50% | 40 | 8/5/2008 | 58 | | ept -08 Expired | 29 | Collar | Sold Put at | (\$0.060) | 20th | 7.450 | P | 50% | 100% | 8/5/2008 | 58 | | oct - 08 OFFSET | 8 | | Sold Put at | (\$0.130) | 10th | 4.900 | Ť | | | 12/7/2007 | 87 | | ct - 08 OFFSET | 8 | | Bought Put at | \$0.010 | 10th | 4.900 | | | | 3/12/2008 | | | oct - 08 OFFSET | 9 | | Sold Put at | (\$0.230) | 10th | 5.800 | Ţ | | | 1/3/2008 | 87 | | ct - 08 OFFSET | 9 | C-" | Bought Put at | \$0.032 | 10th | 5.800
9.800 | т | 10% | | 3/12/2008
11/2/2007 | 87 | | october - 08 Expired
October - 08 Expired | 9 | Call
Spread | Bought Call at
Sold Call at | \$0.960
(\$0.420) | 100th
100th | 9.800
13.000 | T | 10% | 10% | 11/2/2007 | 87 | | ctober - 08 Expired
ctober - 08 Expired | 8 | ohiead | Sold Call at
Bought Call at | (\$0.420)
\$0.890 | 100th | 8.500 | Ť | 10% | 2021 | 12/7/2007 | 87 | | october - 08 Expired | 8 | | Sold Call at | (\$0.300) | 100th | 12.000 | Ť | 10% | 20% | 12/7/2007 | 87 | | ctober - 08 Expired | 9 | | Bought Call at | \$0.945 | 90th | 8.750 | T | 10% | 30% | 1/3/2008 | 87 | | ctober - 08 Expired | 9 | | Sold Call at | (\$0.230) | 100th | 13.000 | T | 10% | | 1/3/2008 | 87 | | ctober - 08 Expired | 9 | Calls | Bought Call at | \$0.490 | 100th | 9.950 | Ţ | 10% | 40% | 2/1/2008 | 87 | | october - 08 Expired | 8 | Call | Bought Call at | \$0.800 | 100th | 11.100
15.000 | T
T | 10%
10% | 50% | 3/3/2008
3/3/2008 | 87
87 | | october - 08 Expired
October - 08 Expired | 8
44 | Spread | Sold Call at
Bought Call at | (\$0.240)
\$0.470 | 100th
70th | 9.650 | P | 50% | | 8/5/2008 | 87 | | october - 08 Expired | 44 | Collar | Sold Put at | (\$0.120) | 20th | 7.250 | P | 50% | 100% | 8/5/2008 | 87 | | lov-08 (Assigned) | 8 | • | Sold Put at - (Assigned) | (\$0.270) | 20th | 8.000 | Ţ | | | 8/4/2008 | 76 | | lov-08 (Assigned) | 23 | | Sold Put at - (Assigned) | (\$0.440) | 20th | 8.000 | Р | | | 8/11/2008 | 7€ | | old Futures | 31 | | FUTURES | | | 6.186 | _ | 400/ | | 10/28/2008 | 70 | | lov-08 Expired | 8 | Call | Bought Call at | \$1.050 | 100th | 14.250 | T
T | 10%
10% | 10% | 6/3/2008
6/3/2008 | 76
76 | | lov-08 Expired
lov-08 Expired | 8
7 | Spread
Call | Sold Call at
Bought Call at | (\$0.290)
\$1.260 | 100th
100th | 20.000
14.350 | Ť | 10% | | 7/2/2008 | 76 | | ov-08 Expired | 7 | Spread | Sold Call at | (\$0.270) | 100th | 20.000 | Ť | 10% | 20% | 7/2/2008 | 76 | | lov-08 Expired | 8 | • | Bought Call at | \$0.657 | 80th | 9.800 | Ť | 10% | 30% | 8/4/2008 | 76 | | ov-08 (Assigned) | 8 | Collar | Sold Put at (Assigned see above | (\$0.270) | 20th | 8.000 | т | 10% | 30% | 8/4/2008 | 76 | | ov-08 Expired | 23 | Collar | Bought Call at | \$0.800 | 40th | 8.650 | P | 30% | 60% | 8/11/2008 | 76 | | ov-08 (Assigned) | 23 | Colle | Sold Put at (Assigned see above | (\$0.440) | 20th | 8.000 | P | 30% | | 8/11/2008 | 76 | | ov-08 (Assigned) | 30 | | Sold Put at - (Assigned) | (\$0.200) | 0 | 6.800 | Р | | | 9/3/2008
10/28/2008 | 76 | | old Futures
ov-08 Expired | 30
30 | | FUTURES Bought Call at | \$0.527 | 10th | 6.186
7.750 | Р | 40% | | 9/3/2008 | 76 | | ov-08 (Assigned) | 30 | Collar | Bought Call at
Sold Put at (Assigned see above | (\$0.200) | 0 | 6.800 | P | 40% | 100% | 9/3/2008 | 76 | | ec - 08 - Expired | 10 | Call | Bought Call at | \$1.200 | 100th | 14.600 | T | 10% | 10% | 6/3/2008 | 99 | | ec - 08 - Expired | 10 | Spread | Sold Call at | (\$0.415) | 100th | 20.000 | T | 10% | 1070 | 6/3/2008 | 99 | | ec - 08 - Expired | 10 | Call | Bought Call at | \$1.430 | 100th | 14.800 | Ţ | 10% | 20% | 7/2/2008 | 99 | | ec - 08 - Expired | 10 | Spread | Sold Call at | (\$0.450) | 100th
80th | 20.000
10.000 | T
T | 10%
10% | 30% | 7/2/2008
8/4/2008 | 9: | | ec - 08 - Expired
ec - 08 - (Assigned) | 10
10 | Collar | Bought Call at
Sold Put at (Assigned) | \$0.830
(\$0.240) | 80th
20th | 8.000 | Ţ | 10% | 30 /0 | 8/4/2008 | 9: | | ec - 06 - (Assigned)
old Futures | 10 | | FUTURES | (45.270) | 2501 | 6.481 | • | | | 11/21/2008 | | | ec - 08 - Expired | 29 | Collar | Bought Call at | \$0.800 | 60th | 9.000 | Р | 30% | 60% | 8/20/2008 | 99 | | ec - 08 - (Assigned) | 29 | Culai | Sold Put at (Assigned) | (\$0.280) | 10th | 7.500 | P | 30% | | 8/20/2008 | 99 | | old Futures | 29 | | FUTURES | en 420 | 404 | 6.481 | т | 209/ | 80% | 11/21/2008
9/4/2008 | 9: | | ec - 08 - Expired
ec - 08 - (Assigned) | 20
20 | Collar | Bought Call at
Sold Put at (Assigned) | \$0.430
(\$0.100) | 40th
0 | 8.800
6.500 | Ť | 20%
20% | QU-/6 | 9/4/2008 | 99 | | ec - U8 - (Assignea)
old Futures | 20 | | FUTURES | (40.100) | J | 6.481 | • | 2070 | | 11/21/2008 | 3. | | ec - 08 - Expired | 20 | Callan | Bought Call at | \$0.230 | 70th | 9.800 | P | 20% | 100% | 9/11/2008 | 99 | | ec - 08 - (Assigned) | 20 | Collar | Sold Put at (Assigned) | (\$0.250) | 0 |
7.050 | Р | 20% | | 9/11/2008 | 9 | | old Futures | 20 | | FUTURES | A | | 6.481 | | 400/ | | 11/21/2008 | - 12 | | in-09 | 11 | Call | Bought Call at | \$1.367 | 100th | 14.850
20.000 | T
T | 10%
10% | 10% | 6/3/2008
6/3/2008 | 10
10 | | an-09
an-09 | 11
11 | Spread
Call | Sold Call at
Bought Call at | (\$0.580)
\$1.680 | 100th
100th | 15.000 | + | 10% | | 7/2/2008 | 10 | | in-09 | 11 | Spread | Sold Call at | (\$0.700) | 100th | 20.000 | Ϋ́ | 10% | 20% | 7/2/2008 | 10 | | in-09 | 11 | | Bought Call at | \$0.895 | 80th | 10.500 | T | 10% | 30% | 8/4/2008 | 10 | | an - 09 - Expired | 11 | Collar | Sold Put at (Assigned) | (\$0.260) | 20th | 8.000 | T | 10% | 30 /6 | 8/4/2008 | 10 | | old Futures | 11 | | FUTURES | | | 5.912 | _ | 200/ | | 12/24/2008 | 4. | | an-09 | 32 | 9 187- | Bought Call at | \$0.820
(\$0.130) | 60th | 9.150 | P
P | 30%
30% | 60% | 8/25/2008
8/25/2008 | 10 | | an-09 | 32
32 | 3-Way | Sold Call at | (\$0.130)
(\$0.150) | 100th
10th | 14.000
7.000 | P | 30%
30% | 00% | 8/25/2008
8/25/2008 | 10 | | | | | Sold Put at (Assigned) Bought Call at | (\$0.150)
\$0.710 | 30th | 8.600 | T | 20% | 80% | 9/3/2008 | 10 | | an - 09 - Expired | 22 | | | | | | • | | | | | | an - 09 - Expired
an-09 | 22
22 | Collar | | | 0 | 7.000 | T | 20% | 0070 | 9/3/2008 | 10 | | an - 09 - Expired | | Collar | Sold Put at (Assigned) FUTURES | (\$0.200) | 0 | 5.912 | | | 0070 | 12/24/2008 | | | an - 09 - Expired
an-09
an - 09 - Expired | 22 | Collar | Sold Put at (Assigned) | | | | T
P
P | 20%
20%
20% | 100% | | 10
10
10 | | | *************************************** | | | |
 | ositions | | | | | | | | |----------------------|---|-----------|--------------------|--|-------------------------------------|-------------------------------|-----------------------|----------------------------|----------|-------------------|-------------|---------------------------------------|----------------| | | Month Contra | ct Volume | | T | Purchase | Price | B. " | Strike/Ceiling | | | Cummulative | | Max # | | eb-09 | monar Contra | 8 | Call | Tool Bought Call at |
Price
\$1.520 | (GDI)
\$5.622 | Decile
100th | 90r
15,250 | me | % Coverage | Coverage | Trade Date | Contrac | | eb-09 | | 8 | Spread | Sold Call at | (\$0.760) | \$5.622 | 100th | 21.000 | Ť | 10% | 10% | 6/3/2008
6/3/2008 | 85
85 | | eb-09
eb-09 | | 9 | Call | Bought Call at | \$1.870 | \$5.622 | 100th | 15.000 | T | 10% | 20% | 7/2/2008 | 85 | | eb-09 | | 9
17 | Spread | Sold Call at | (\$0.870) | \$5.622 | 100th | 20.000 | , , T | 10% | 2070 | 7/2/2008 | 85 | | eb-09 | | 8 | Put | Sold Put at
Bought Call at | (\$0.325)
\$1.135 | \$5.622
\$5.622 | 10th
80th | 7.500
10.100 | Т | 10% | | 8/14/2008 | 85 | | eb-09 | | 8 | 3-Way | Sold Put at | (\$0.300) | \$5.622 | 20th | 8.000 | ÷ | 10% | 30% | 8/4/2008
8/4/2008 | 85
85 | | eb-09
eb-09 | | 8 | | Sold Call at | (\$0.200) | \$5.622 | 100th | 16.000 | Т | 10% | | 8/4/2008 | 85 | | eb-09 | | 26
26 | 3-Way | Bought Call at
Sold Put at | \$1.020
(\$0.310) | \$5.622
\$5.622 | 80th | 9.700 | P | 30% | | 8/29/2008 | 85 | | eb-09 | | 26 | o-114y | Sold Call at | (\$0.170) | \$5.622
\$5.622 | 10th
100th | 7.500
16.000 | P
P | 30%
30% | 60% | 8/29/2008 | 85 | | eb-09 | | 17 | | Bought Call at | \$0.865 | \$5.622 | 20th | 8.350 | T | 20% | | 8/29/2008
9/4/2008 | 85
85 | | eb-09
eb-09 | | 17
17 | 3-Way | Sold Put at | (\$0.230) | \$5.622 | 0 | 7.000 | Т | 20% | 80% | 9/4/2008 | 85 | | eb-09 | | 16 | | Sold Call at
Bought Call at | (\$0.140)
\$0.925 | \$5.622
\$5.622 | 90th | 13.000 | Ţ | 20% | | 9/4/2008 | 85 | | eb-09 | | 16 | 3-Way | Sold Put at | (\$0.450) | \$5.622
\$5.622 | 30th
10th | 8.600
7.500 | P
P | 20%
20% | 100% | 9/18/2008
9/18/2008 | 85
85 | | eb-09 | | 16 | | Sold Call at | (\$0.180) | \$5.622 | 90th | 13.000 | P | 20% | 100% | 9/18/2008 | 85 | | lar-09
lar-09 | | 7
7 | | Bought Call at |
\$1.470 | \$5.657 | 100th | 15.600 | T | 10% | | 6/3/2008 | 66 | | lar-09 | | 7 | 3-Way | Sold Put at
Sold Call at | (\$0.230) | \$5.657 | 100th | 8.250 | Ţ | 10% | 10% | 6/3/2008 | 66 | | lar-09 | | 6 | Call | Bought Call at |
(\$0.720)
\$1.950 | \$5.657
\$5.657 | 100th
100th | 21.000
14.900 | T T | 10%
10% | | 6/3/2008 | 66 | | lar-09 | | 6 | Spread | Sold Call at | (\$0.960) | \$5.657 | 100th | 20.000 | Ť | 10% | 20% | 7/2/2008
7/2/2008 | 66
66 | | ar-09 | | 6 | Put | Sold Put at | (\$0.330) | \$5.657 | 10th | 7.750 | | | | 8/4/2008 | 66 | | ar-09
ar-09 | | 7
7 | 3-Way | Bought Call at | \$1.270 | \$5.657 | 80th | 9.750 | т | 10% | | 8/4/2008 | 66 | | ar-09 | | 7 | 3-vvay | Sold Put at
Sold Call at | (\$0.400)
(\$0.240) | \$5.657
\$5.657 | 20th
100th | 8.000 | T | 10% | 30% | 8/4/2008 | 66 | | ar-09 | | 20 | Caller | Bought Call at | \$0.930 | \$5.657 | 70th | 16.000
9.650 | T
P | 10%
30% | | 8/4/2008
8/20/2008 | 66
66 | | ar-09 | | 20 | Collar | Sold Put at | (\$0.400) | \$5.657 | 10th | 7.500 | P | 30% | 60% | 8/20/2008 | 66 | | lar-09
lar-09 | | 13
13 | 2 18/ | Bought Call at | \$0.840 | \$5.657 | 30th | 8.600 | T | 20% | | 9/3/2008 | 66 | | ar-09 | | 13
13 | 3-Way | Sold Put at
Sold Call at | (\$0.180)
(\$0.180) | \$5.657
\$5.657 | 0 | 6.600 | Ţ | 20% | 80% | 9/3/2008 | 66 | | ar-09 | | 13 | | Bought Call at | \$0.920 | \$5.657
\$5.657 | 90th
30th | 13.000
8.500 | T
P | 20%
20% | | 9/3/2008
9/12/2008 | 66
66 | | ar-09 | | 13 | 3-Way | Sold Put at | (\$0.300) | \$5.657 | 0 | 7.000 | P | 20% | 100% | 9/12/2008 | 66 | | ar-09
or-09 | | 13
12 | | Sold Call at |
(\$0.150) | \$5.657 | 90th | 14.000 | Р | 20% | | 9/12/2008 | 66 | | pr-09 | | 12 | Collar | Bought Call at
Sold Put at | \$0.585
(\$0.230) | \$5.725
\$5.725 | 80th
20th | 10.500
7.300 | P | 20% | 20% | 8/7/2008 | 61 | | or-09 | | 12 | Collar | Bought Call at | \$0.729 | \$5.725 | 60th | 9.450 | P | 20%
20% | | 8/7/2008
8/11/2008 | 61
61 | | or-09 | | 12 | Collai | Sold Put at | (\$0.200) | \$5.725 | 10th | 7.000 | P | 20% | 40% | 8/11/2008 | 61 | | or-09
or-09 | | 13
13 | 2.14/ | Bought Call at | \$0.680 | \$5.725 | 30th | 8.500 | Р | 20% | | 9/3/2008 | 61 | | or-09 | | 13 | 3-Way | Sold Put at
Sold Call at | (\$0.200)
(\$0.140) | \$5.725
\$5.725 | 10th | 6.500 | P | 20% | 60% | 9/3/2008 | 61 | | r-09 | | 12 | | Bought Call at | \$0.780 | \$5.725 | 90th
40th | 12.000
8.600 | | 20%
20% | | 9/3/2008
9/18/2008 | 61
61 | | r-09 | | 12 | 3-Way | Sold Put at | (\$0.400) | \$5.725 | 10th | 7.000 | P | 20% | 80% | 9/18/2008 | 61 | | r-09
r-09 | | 12 | | Sold Call at | (\$0.100) | \$5.725 | 100th | 13.000 | Р | 20% | | 9/18/2008 | 61 | | or-09 | | 12
12 | Collar | Bought Call at
Sold Put at | \$0.492 | \$5.725 | 30th | 8.100 | P | 20% | 100% | 10/8/2008 | 61 | | ay-09 | | 12 | | Bought Call at |
(\$0.200)
\$0.860 | \$5.725
\$5.795 | 10th
70th | 6.000
9.700 | <u>Р</u> | 20% | | 10/8/2008 | 61 | | ay-09 | | 12 | 3-Way | Sold Put at | (\$0.190) | \$5.795 | 10th | 7.000 | P | 20% | 20% | 8/5/2008
8/5/2008 | 61
61 | | ay-09
ay-09 | | 12 | | Sold Call at | (\$0.120) | \$5.795 | 100th | 15.000 | Р | 20% | | 8/5/2008 | 61 | | ay-09 | | 12
12 | Collar | Bought Call at
Sold Put at | \$0.759 | \$5.795 | 60th | 9.400 | Р | 20% | 40% | 8/11/2008 | 61 | | ay-09 | | 3 | 0.11 | Bought Call at | (\$0.230)
\$0.670 | \$5.795
\$5.795 | 10th
30th | 7.000
8.450 | P | 20%
20% | | 8/11/2008 | 61 | | ay-09 | | 13 | Collar | Sold Put at | (\$0.160) | \$5.795 | 10th | 6.500 | þ | 20% | 60% | 9/4/2008
9/4/2008 | 61
61 | | ay-09
ay-09 | | 12 | 0.144 | Bought Call at | \$0.855 | \$5.795 | 40th | 8.550 | Р | 20% | | 9/18/2008 | 61 | | ay-09 | | 12
12 | 3-Way | Sold Put at
Sold Call at | (\$0.430) | \$5.795 | 10th | 7.000 | P | 20% | 80% | 9/18/2008 | 61 | | ay-09 | | 2 | | Bought Call at | (\$0.120)
\$0.405 | \$5.795
\$5.795 | 100th
40th | 13.000
8.800 | P | 20%
20% | 100% | 9/18/2008
10/14/2008 | 61
61 | | n-09 | | 3 | Collar | Bought Call at |
\$0.795 | \$5.904 | 70th | 9.550 | P | 20% | | 8/11/2008 | 66 | | n-09
n-09 | | 3 | - | Sold Put at | (\$0.250) | \$5.904 | 10th | 7.000 | P | 20% | 20% | 8/11/2008 | 66 | | n-09 | | 3 | Collar | Bought Call at
Sold Put at | \$0.820
(\$0.300) | \$5.904
\$5.904 | 60th
10th | 9.300
7.000 | P | 20% | 40% | 8/20/2008 | 66 | | 1-09 | 1 | 4 | Collar | Bought Call at | \$0.500 | \$5.904 | 70th | 10.000 | ·· | 20%
20% | | 8/20/2008
9/3/2008 | 66
66 | | -09
-09 | | 4 | Collai | Sold Put at | (\$0.170) | \$5.904 | 10th | 6.000 | Р | 20% | 60% | 9/3/2008 | 66 | | 1-09 | | 3 | Collar | Bought Call at
Sold Put at | \$0.730 | \$5.904 | 30th | 7.900 | P | 20% | 80% | 10/8/2008 | 66 | | -09 | | 3 | Call Carred | Bought Call at | (\$0.300)
\$0.530 | \$5.904
\$5.904 | 10th
40th | 8.650 | P | 20%
20% | | 10/8/2008
10/14/2008 | 66
66 | | -09 | | 3 | Call Spread | Sold Call at | (\$0.100) | \$5.904 | 90th | 12.000 | P | 20% | 100% | 10/14/2008 | 66 | | -09
-09 | | 1 | Collar | Bought Call at | \$0.815 | \$6.031 | 70th | 9.750 | Р | 20% | 20% | 8/11/2008 | 54 | | -09 | | 1 . | | Sold Put at
Bought Call at | (\$0.270)
\$1.000 | \$6.031
\$6.031 | 10th | 7.000 | P | 20% | 2070 | 8/11/2008 | 54 | | 09 | | i | 3-Way | Sold Put at | \$1.000
(\$0.330) | \$6.031
\$6.031 | 50th
10th | 9.100
7.000 | P
P | 20%
20% | 40% | 8/20/2008
8/20/2008 | 54
54 | | 09 | 1 | 1 | | Sold Call at | (\$0.150) | \$6.031 | 100th | 14.000 | P | 20% | .070 | 8/20/2008 | 54
54 | | 09
09 | | 0 | Collar | Bought Call at | \$0.700 | \$6.031 | 40th | 8.950 | Р | 20% | 60% |
9/4/2008 | 54 | | 09 | | 0 | | Sold Put at
Bought Call at | (\$0.200)
\$0.665 | \$6.031
\$6.031 | 10th | 6.500
8.350 | P | 20% | | 9/4/2008 | 54 | | 09 | 1 | 1 | Collar | Sold Put at | (\$0,200) | \$6.031 | 40th
10th | 8.350
6.000 | P | 20%
20% | 80% | 10/7/2008 | 54
54 | | 09
09 | | 1 | | Bought Call at | \$1.035 | \$6.031 | 10th | 7.250 | Р | 20% | * | 10/20/2008 | 54
54 | |)9
)9 | 1 | | 3-Way | Sold Put at | (\$0.300) | \$6.031 | 10th | 6.000 | Р | 20% | 100% | 10/20/2008 | 54 | | -09 | 1 | | | Sold Call at
Bought Call at |
(\$0.300)
\$0.835 | \$6.031
\$6.126 | 90th
80th | 11.050
10.000 | P
P | 20% | | 10/20/2008 | 54 | | -09 | . 1 | 1 | Collar | Sold Put at | (\$0.290) | \$6.126
\$6.126 | auth
10th | 7.000 | P | 20%
20% | 20% | 8/11/2008
8/11/2008 | 55
55 | | -09 | 1 | 1 | | Bought Call at | \$1.025 | \$6.126 | 60th | 9.250 | Ρ | 20% | | 8/20/2008 | 55 | | -09
-09 | 1 | | 3-Way | Sold Put at | (\$0.340) | \$6.126 | 10th | 7.000 | Р | 20% | 40% | 8/20/2008 | 55 | | -09 | 1 | | 0." | Sold Call at
Bought Call at | (\$0.160)
\$0.680 | \$6.126
\$6.126 | 100th
50th | 15.000
9.300 | P | 20%
20% | | 8/20/2008 | 55 | | -09 | . 1 | 1 | Collar | Sold Put at | (\$0.200) | \$6.126 | 10th | 6.500 | þ | 20% | 60% | 9/4/2008
9/4/2008 | 55
55 | | -09 | j | | Collar | Bought Call at | \$0.790 | \$6.126 | 40th | 8.400 | P | 20% | 80% | 10/8/2008 | 55 | | -09
-09 | 1 | | | Sold Put at | (\$0.330) | \$6.126 | 10th | 6.000 | P | 20% | 0070 | 10/8/2008 | 55 | | -09 | 1 | | Call Spread | Bought Call at
Sold Call at | \$0.440
(\$0.150) | \$6.126
\$6.126 | 80th
100th | 10.000
13.000 | P | 20%
20% | 100% | 10/30/2008 | 55 | | -09 | | | Collar | Bought Call at |
\$0.885 | \$6.180 | 80th | 10.200 | P P | 20%
10% | 444. | 10/30/2008
8/11/2008 | 55
58 | | -09 | | | CONAL | Sold Put at |
(\$0.340) | \$6.180 | 10th | 7.000 | Р | 10% | 10% | 8/11/2008 | 58 | | -09
-09 | 1 1 | | 2.14/- | Bought Call at |
\$1.100 | \$6.180 | 70th | 9.800 | P | 30% | | 8/29/2008 | 58 | | -09 | 1 | | 3-Way | Sold Put at
Sold Call at | (\$0.425)
(\$0.150) | \$6.180
\$6.180 | 10th | 7.000 | Р | 30% | 40% | 8/29/2008 | 58 | | -09 | 1: | | | Bought Call at | (\$0.150)
\$0.970 | \$6.180
\$6.180 | 100th
40th | 17.000
8.750 | P | 30%
20% | | 8/29/2008 | 58 | | -09 | 1: | 2 | 3-Way | Sold Put at | (\$0.290) | \$6.180 | 40th | 6.500 | P | 20%
20% | 60% | 9/4/2008
9/4/2008 | 58
58 | | -09 | 1: | 2 | | Sold Call at | (\$0.170) | \$6.180 | 100th | 14.000 | P | 20% | | 9/4/2008 | 58 | | | 1 | | Collar | Bought Call at | \$0.740 | \$6.180 | 50th | 8.900 | P | 20% | 80% | 10/7/2008 | 58 | | o-09 | 1. | , | | Sold Put at | (\$0.300) | \$6.180 | 10th | 6.000 | Р | 20% | UU 70 | 10/7/2008 | 58 | | -09 | | , | | Bought Call at | BA 400 | CC 400 | | | | | | | | | 9-09
9-09
9-09 | 1; | | Call Spread | Bought Call at
Sold Call at | \$0.490
(\$0.200) | \$6.180
\$6.180 | 80th
100th | 10.250
13.000 | P | 20% | 100% | 10/30/2008 | 58 | | -09
-09 | 1; | 2 | Call Spread Collar | Bought Call at
Sold Call at
Bought Call at |
\$0.490
(\$0.200)
\$0.945 | \$6.180
\$6.180
\$6.300 | 80th
100th
80th | 10.250
13.000
10.500 | P
P | 20%
20%
10% | 100% | 10/30/2008
10/30/2008
8/11/2008 | 58
58
87 | | | | | | | | | Open Po | sitions | | | | | | | | |--|-------|---------------|----------------|-------------|---|-----|--|---|--------------------------------------|---|------------------|---------------------------------|-------------|---|----------------------| | | | | | | | | rchase | Price | | Strike/Ceiling/Fl | Price/Ti | | Cummulative | - | Max# | | Oct-09 | Month | Contra | ct Volume
8 | 3-Way | Tool | 1 | Price | (GDI) | Declie | oor | me | % Coverage | Coverage | Trade Date | Contracts | | Oct-09 | | | 8 | 3-vvay | Sold Put at
Sold Call at | | (\$0.400)
(\$0.250) | \$6.300
\$6.300 | 10th
100th | 7.000
17.000 | P | 10%
10% | 20% | 8/29/2008
8/29/2008 | 87
87 | | Oct-09
Oct-09 | | | 18 | | Bought Call at | | \$0.342 | \$6.300 | 100th | 13.050 | P | 20% | 40% | 9/9/2008 | 87 | | Oct-09 | | | 17
17 | 3-Way | Bought Call at
Sold Put at | | \$1.010
(\$0.290) | \$6,300
\$6,300 | 40th
10th | 8.750
6.000 | P | 20%
20% | 60% | 9/29/2008 | 87 | | Oct-09 | | | 17 | | Sold Call at | | (\$0.230) | \$6.300 | 100th | 14.000 | P | 20% | 60% | 9/29/2008
9/29/2008 | 87
87 | | Oct-09
Oct-09 | | | 18
18 | Call Spread | Bought Call at
Sold Call at | | \$0.750 | \$6.300 | 60th | 9.350 | Р | 20% | 80% | 10/14/2008 | 87 | | Oct-09 | | | 17 | Call Spread | Bought Call of | | (\$0.290)
\$0.490 | \$6.300
\$6.300 | 100th
90th | 13.000
10.850 | P | 20%
20% | | 10/14/2008
10/30/2008 | 87
87 | | Oct-09
Nov-09 | | | 17
15 | Call Spieac | Sold Cafl at | | (\$0.200) | \$6.300 | 100th | 14.000 | P | 20% | 100% | 10/30/2008 | 87 | | Nov-09 | | | 15 | 3-Way | Bought Call at
Sold Put at | | \$1.080
(\$0.350) | \$6.695
\$6.695 | 60th
0 | 9.250
7.000 | P
P | 20%
20% | 20% | 9/4/2008
9/4/2008 | 76
76 | | Nov-09 | | | 15 | | Sold Call at | | (\$0.200) | \$6.695 | 100th | 14.500 | P | 20% | 2070 | 9/4/2008 | 76 | | Nov-09
Nov-09 | | | 15
15 | 3-Way | Bought Call at
Sold Put at | | \$1.095
(\$0.400) | \$6.695
\$6.695 | 60th
0 | 9.400 | P | 20% | 400/ | 9/17/2008 | 76 | | Nov-09 |) | | 15 | o may | Sold Call at | | (\$0.400) | \$6.695 | 90th | 7.000
13.500 | P
P | 20%
20% | 40% | 9/17/2008
9/17/2008 | 76
76 | | Nov-09
Nov-09 | | | 23 | 2.14/ | Bought Call at | | \$1.010 | \$6.695 | 40th | 8.650 | P | 30% | | 10/8/2008 | 76 | | Nov-09 |) | | 23
23 | 3-Way | Sold Put at
Sold Call at | | (\$0.500)
(\$0.200) | \$6.695
\$6.695 | 0
100th | 6.850
15.000 | P
P | 30%
30% | 70% | 10/8/2008 | 76
76 | | Nov-09
Nov-09 | | | 23 | Call Spread | Bought Call at | | \$0.700 | \$6.695 | 80th | 9.850 | Р | 30% | 100% | 10/8/2008
10/14/2008 | 76
76 | | Dec-09 | | | 23
10 | | Sold Call at
Bought Call at | · | (\$0.240)
\$1.015 | \$6.695
\$7.125 | 90th
70th | 13.250
9.800 | P | 30% | 10076 | 10/14/2008 | 76 | | Dec-09 | 1 | | 10 | 3-Way | Sold Put at | | (\$0.220) | \$7.125 | 0 | 6.600 | P | 10%
10% | 10% | 9/11/2008
9/11/2008 | 99
99 | | Dec-09
Dec-09 | | | 10
10 | | Sold Call at | | (\$0.260) | \$7.125 | 100th | 15.000 | P | 10% | | 9/11/2008 | 99 | | Dec-09 | | | 10 | 3-Way | Bought Call at
Sold Put at | | \$1.145
(\$0.390) | \$7.125
\$7.125 | 80th
0 | 10.100
7.000 | P | 10%
10% | 20% | 9/18/2008 | 99 | | Dec-09 | | | 10 | , | Sold Call at | | (\$0.400) | \$7.125 | 90th | 14.000 | P | 10% | 20% | 9/18/2008
9/18/2008 | 99
99 | | Dec-09
Dec-09 | | | 20
20 | Call Spread | Bought Call at
Sold Call at | | \$0.700 | \$7.125 | 80th | 10.350 | P | 20% | 40% | 10/14/2008 | 99 | | Dec-09 | | : | 29 | | Sold Call at
Bought Call at | | (\$0.235)
\$1.070 | \$7.125
\$7.125 | 90th
60th | 13.500
9.000 | P
P | 20%
30% | | 10/14/2008
10/20/2008 | 99
99 | | Dec-09 | | | 29 | 3-Way | Sold Put at | | (\$0.300) | \$7.125 | 0 | 6.000 | P | 30% | 70% | 10/20/2008 | 99 | | Dec-09
Dec-09 | | | 29
30 | | Sold Call at
Bought Call at | | (\$0.300)
\$0.590 | \$7.125
\$7.125 | 100th
90th | 14.000 | P . | 30% | | 10/20/2008 | 99 | | Dec-09 | | | 30 | Call Spread | Sold Call at | | (\$0.300) | \$7.125 | 100th | 11.200
14.000 | P | 30%
30% | 100% | 10/30/2008
10/30/2008 | 99
99 | | Jan-10
Jan-10 | | | 11
11 | 3-Way | Bought Call at | | \$1.220 | \$7.395 | 80th | 10.000 | P | 10% | | 9/18/2008 | 109 | | Jan-10 | | | 11 | o-vvay | Sold Put at
Sold Call at | | (\$0.320)
(\$0.380) | \$7.395
\$7.395 | 0
100th | 7.000
15.000 | P | 10%
10% | 10% | 9/18/2008 | 109 | | Jan-10 | | | 11 | | Bought Call at | | \$0.985 | \$7.395 | 80th | 9.800 | - F | 10% | | 9/18/2008
10/8/2008 | 109
109 | | Jan-10
Jan-10 | | | 11
11 | 3-Way | Sold Put at
Sold Call at | | (\$0.200) | \$7.395 | 0 | 6.000 | Р | 10% | 20% | 10/8/2008 | 109 | | Jan-10 | | | 22 | Call Spread | Bought Call at | | (\$0.260)
\$0.780 | \$7.395
\$7.395 | 100th
80th | 15.000
10.400 | P | 10%
20% | | 10/8/2008
10/20/2008 | 109
109 | | Jan-10
Jan-10 | | | 22 | Call Spread | Sold Call at | | (\$0.300) | \$7.395 | 100th | 14.000 | P | 20% | 40% | 10/20/2008 | 109 | | Jan-10 | | | 32
32 | Call Spread | Bought Call at
Sold Call at | | \$0.645
(\$0.340) | \$7.395
\$7.395 | 90th
100th | 11.300 | P | 30% | 70% | 10/30/2008 | 109 | | Feb-10 | | | 9 | | Bought Call at | | \$1.245 | \$7.400 | 80th | 14.000
10.000 | P | 30%
10% | | 10/30/2008
9/18/2008 | 109
85 | | Feb-10
Feb-10 | | | 9
9 | 3-Way | Sold Put at | | (\$0.350) | \$7.400 | 0 | 7.000 | P | 10% | 10% | 9/18/2008 | 85 | | Feb-10 | | | 9
8 | | Sold Call at
Bought Call at | | (\$0.380)
\$0.985 | \$7.400
\$7.400 | 100th
80th | 15.500
9.800 | . P ,, | 10%
10% | | 9/18/2008 | 85 | | Feb-10 | | | 8 | 3-Way | Sold Put at | | (\$0.200) | \$7.400 | 0 | 6.000 | P | 10% | 20% | 10/8/2008
10/8/2008 | 85
85 | | Feb-10
Feb-10 | | | 8
7 | | Sold Call at
Bought Call at | | (\$0.260) | \$7.400 | 100th | 15.000 | P | 10% | | 10/8/2008 | 85 | | Feb-10 | | | 7 | 3-Way | Sold Put at | | \$1.085
(\$0.300) |
\$7.400
\$7.400 | 70th
0 | 9.450
6.000 | P
P | 20%
20% | 40% | 10/20/2008
10/20/2008 | 85
85 | | Feb-10
Feb-10 | | | 7 | • | Sold Call at | | (\$0.300) | \$7.400 | 100th | 15.200 | P | 20% | 4070 | 10/20/2008 | 85 | | Feb-10 | | | !6
!6 | Call Spread | Bought Call at
Sold Call at | | \$0.630
(\$0.340) | \$7.400
\$7.400 | 90th
100th | 11.500
14.000 | P | 30%
30% | 70% | 10/30/2008 | 85 | | Mar-10 | | | 7 | · | Bought Call at | | \$1.040 | \$7.210 | 80th | 10.500 | P | 10% | | 10/30/2008
9/5/2008 | 85
66 | | Mar-10
Mar-10 | | • | 7 | 3-Way | Sold Put at
Sold Call at | | (\$0.180) | \$7.210 | 0 | 6.500 | P | 10% | 10% | 9/5/2008 | 66 | | Mar-10 | | | 3 | | Bought Call at | | (\$0.310)
\$1.080 | \$7.210
\$7.210 | 100th
80th | 15.500
10.350 | P
P | 10%
10% | | 9/5/2008
9/18/2008 | 66
66 | | Mar-10
Mar-10 | | | 3 | 3-Way | Sold Put at | (| (\$0.330) | \$7.210 | 0 | 7.000 | P | 10% | 20% | 9/18/2008 | 66 | | Mar-10 | | | 3 | | Sold Call at
Bought Call at | | \$0.400)
\$0.755 | \$7.210
\$7.210 | 100th
90th | 15.500
10.600 | P | 10% | | 9/18/2008 | 66 | | Mar-10 | | . 1 | 3 | Call Spread | Sold Call at | | (\$0.280) | \$7.210 | 100th | 14.000 | P | 20%
20% | 40% | 10/14/2008
10/14/2008 | 66
66 | | Mar-10
Mar-10 | | 2 2 | | 3-Way | Bought Call at | | \$1.270 | \$7.210 | 30th | 8.400 | Р | 30% | | 10/21/2008 | 66 | | Mar-10 | | 2 | | 3-vvay | Sold Put at
Sold Call at | | (\$0.500)
(\$0.300) | \$7.210
\$7.210 | 0
100th | 6.500
14.000 | P
P | 30%
30% | 70% | 10/21/2008
10/21/2008 | 66 | | Mar-10 | | 2 | 0 | Call Spread | Bought Call at | | \$0.575 | \$7.210 | 90th | 11.700 | P | 30% | 1000/ | 10/21/2008 | 66
66 | | Mar-10
Apr-10 | | 2 | | oprodu | Sold Call at
Bought Call at | | \$0.280)
\$0.847 | \$7.210 | 100th | 15.000 | P | 30% | 100% | 10/30/2008 | 66 | | Apr-10 | | ě | | 3-Way | Sold Put at | | \$0.847
(\$0.270) | \$6.745
\$6.745 | 80th
10th | 10.250
7.000 | P
P | 10%
10% | 10% | 8/1/2008
8/1/2008 | 61
61 | | Apr-10
Apr-10 | | . 6 | | • | Sold Call at | . (| \$0.210) | \$6.745 | 100th | 15.000 | Р | 10% | | 8/1/2008 | 61 | | Apr-10 | | 6 | | Collar | Bought Call at
Sold Put at | | \$0.845
\$0.320) | \$6.745
\$6.745 | 70th
10th | 9.550 | P
P | 10% | 20% | 8/11/2008 | 61 | | Apr-10 | | 1. | 2 | | Bought Call at | • | \$0.900 | \$6.745 | 40th | 7.000
8.600 | P | 10%
20% | | 8/11/2008
9/5/2008 | 61
61 | | Apr-10
Apr-10 | | 1:
1: | | 3-Way | Sold Put at | (| \$0.300) | \$6.745 | 10th | 7.000 | Р | 20% | 40% | 9/5/2008 | 61 | | Apr-10 | | 1: | | | Sold Call at
Bought Call at | | \$0.100)
\$0.300 | \$6.745
\$6.745 | 100th
90th | 14.000
10.850 | P | 20%
30% | 70% | 9/5/2008
10/14/2008 | 61 | | Apr-10 | | 1 | 8 | Call Spread | Bought Call at | | \$0.520 | \$6.745 | 70th | 9.500 | P | 30% | 100% | 10/30/2008 | 61
61 | | Apr-10
May-10 | | 11 | | | Sold Call at
Bought Call at | | \$0.230)
\$1.009 | \$6.745
\$6.725 | 90th | 12.000 | P | 30% | 10070 | 10/30/2008 | 61 | | May-10 | | 6 | i | 3-Way | Sold Put at | | | \$6.725
\$6.725 | 60th
10th | 9.100
6.800 | P | 10%
10% | 10% | 7/28/2008
7/28/2008 | 61
61 | | May-10
May-10 | | | | | Sold Call at | (| \$0.140) | \$6.725 | 100th | 16.000 | Р | 10% | | 7/28/2008 | 61 | | May-10 | | 6 | | Collar | Bought Call at
Sold Put at | | | \$6.725
\$6.725 | 60th
10th | 9.350
7.000 | P | 10% | 20% | 8/11/2008 | 61 | | May-10 | | 6 | | Collar | Bought Call at | | \$0.660 | \$6.725 | 50th | 9.150 | P | 10%
10% | 200/ | 8/11/2008
9/4/2008 | 61
61 | | May-10
May-10 | | 6 | | | Sold Put at
Bought Call at | | | \$6.725
\$6.725 | 10th | 6.500 | P | 10% | 30% | 9/4/2008 | 61 | | May-10 | | 6 | | Collar | Sold Put at | | | \$6.725
\$6.725 | 50th
10th | 9.150
6.500 | P
P | 10%
10% | 40% | 9/5/2008
9/5/2008 | 61
61 | | May-10
May-10 | | 19 | | Call Spread | Bought Call at | | \$0.530 | \$6.725 | 60th | 9.250 | Р | 30% | 70% | 10/14/2008 | 61 | | May-10 | | | | | Sold Call at
Bought Call at | | | \$6.725
\$6.725 | 100th
80th | 13.250
10.250 | P
P | 30%
30% | | 10/14/2008 | 61 | | May-10 | | 18 | 3 | Call Spread | Sold Call at | (3 | \$0.140) | \$6.725 | 100th | 13.250 | P | 30%
30% | 100% | 10/30/2008
10/30/2008 | 61
61 | | | | 7 | | 3.1A/a | Bought Call at | | \$1.009 | \$6.825 | 70th | 9.250 | P | 10% | 4000 | 7/28/2008 | 66 | | Jun-10 | | 7 | | 3-Way | Sold Put at
Sold Call at | | | \$6.825
\$6.825 | 10th
100th | 6.800
16.000 | P
P | 10% | 10% | 7/28/2008 | 66 | | | | | | | Bought Call at | | | \$6.825 | 60th | 9.400 | P | 10%
10% | 20% | 7/28/2008
8/11/2008 | 66
66 | | Jun-10
Jun-10
Jun-10
Jun-10 | | 6 | | Collar | | | | | | | _ | | Z1 P% | | | | Jun-10
Jun-10
Jun-10
Jun-10
Jun-10 | | 6 | | Collar | Sold Put at | | | \$6.825 | 10th | 7.000 | P | 10% | 2070 | 8/11/2008 | 66 | | Jun-10
Jun-10
Jun-10
Jun-10 | | | | Collar | Sold Put at
Bought Call at | ` | \$0.660 | \$6.825 | 60th | 9.500 | Р | 10% | 30% | 8/11/2008
9/4/2008 | 66 | | Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10 | | | | Collar | Sold Put at
Bought Call at
Sold Put at
Bought Call at | | \$0.660
\$0.150)
\$0.660 | | | | | | 30% | 8/11/2008 | | | Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10 | | 6 7 7 6 6 6 6 | | Collar | Sold Put at
Bought Call at
Sold Put at
Bought Call at
Sold Put at | | \$0.660
\$0.150)
\$0.660
\$0.150) | \$6.825
\$6.825
\$6.825
\$6.825 | 60th
10th
60th
10th | 9.500
6.500
9.400
6.500 | P
P
P | 10%
10%
10%
10% | | 8/11/2008
9/4/2008
9/4/2008
9/5/2008
9/5/2008 | 66
66
66 | | Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10 | | | | Collar | Sold Put at
Bought Call at
Sold Put at
Bought Call at
Sold Put at
Bought Call at | | \$0.660
\$0.150)
\$0.660
\$0.150)
\$0.530 | \$6.825
\$6.825
\$6.825
\$6.825
\$6.825 | 60th
10th
60th
10th
60th | 9.500
6.500
9.400
6.500
9.350 | P
P
P
P | 10%
10%
10%
10%
30% | 30% | 8/11/2008
9/4/2008
9/4/2008
9/5/2008
9/5/2008
10/14/2008 | 66
66
66
66 | | Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10
Jun-10 | | | | Collar | Sold Put at
Bought Call at
Sold Put at
Bought Call at
Sold Put at | (| \$0.660
\$0.150)
\$0.660
\$0.150)
\$0.530
\$0.080)
\$0.470 | \$6.825
\$6.825
\$6.825
\$6.825 | 60th
10th
60th
10th | 9.500
6.500
9.400
6.500 | P
P
P | 10%
10%
10%
10% | 30% | 8/11/2008
9/4/2008
9/4/2008
9/5/2008
9/5/2008 | 66
66
66 | | | · · · · · · · · · · · · · · · · · · · | | |
Open P | ositions | | | | | | | | |------------------|---------------------------------------|--|----------------|-------------------|----------|--------|-----------------|----------------|------------|-------------|------------------------|----------| | Month | Contract Vol | ume | Tool | Purchase
Price | Price | | Strike/Ceiling/ | | | Cummulative | | Max # | | Jul-10 | 5 | | |
 | (GDI) | Decile | oor | me | % Coverage | Coverage | Trade Date | Contract | | Jul-10 | 5 | 3-Way | Bought Call at | \$0.990 | \$6.935 | 70th | 9.800 | Р | 10% | | 8/1/2008 | 54 | | Jul-10 | 5 | 3-vvay | Sold Put at | (\$0.270) | \$6.935 | 10th | 7.000 | ₽ | 10% | 10% | 8/1/2008 | 54 | | Jul-10 | 5
6 | | Sold Call at | (\$0.200) | \$6.935 | 100th | 15.000 | P | 10% | | 8/1/2008 | 54 | | Jul-10 | 0 | Collar | Bought Call at | \$0.855 | \$6.935 | 70th | 9.650 | Р | 10% | 2001 | 8/11/2008 | 54 | | Jul-10 | | Maria de la compania | Sold Put at | (\$0.330) | \$6.935 | 10th | 7.000 | P | 10% | 20% | 8/11/2008 | 54 | | Jul-10 | 5 | Collar | Bought Call at | \$0.660 | \$6.935 | 60th | 9.500 | Р | 10% | | 9/4/2008 | 54 | | Jul-10
Jul-10 | 5 | | Sold Put at | (\$0.150) | \$6.935 | 10th | 6.500 | P | 10% | 30% | 9/4/2008 | 54 | | | 6 | Collar | Bought Call at | \$0.655 | \$6.935 | 60th | 9.500 | P | 10% | | 9/5/2008 | 54 | | Jul-10 | 6 | o unar | Sold Put at | (\$0.150) | \$6.935 | 10th | 6,500 | P | 10% | 40% | 9/5/2008 | 54 | | Jul-10 | 16 | Call Spread | Bought Call at | \$0.565 | \$6.935 | 60th | 9.400 | P | 30% | | 10/14/2008 | 54
54 | | Jul-10 | 16 | Oan Opread | Sold Call at | (\$0.100) | \$6.935 | 100th | 13,000 | D | 30% | 70% | | | | Aug-10 | 6 | | Bought Call at |
\$1,081 | \$7.015 | 70th | 9.900 | P | 10% | | 10/14/2008
8/1/2008 | 54
55 | | Aug-10 | 6 | 3-Way | Sold Put at | (\$0.280) | \$7.015 | 10th | 7.000 | P | 10% | 10% | | | | Aug-10 | 6 | · | Sold Call at | (\$0.250) | \$7.015 | 100th | 15.000 | P | | 10% | 8/1/2008 | 55 | | Aug-10 | 5 | | Bought Call at | \$1.070 | \$7.015 | 50th | 9.100 | P | 10% | | 8/1/2008 | 55 | | Aug-10 | 5 | 3-Way | Sold Put at | (\$0.350) | \$7.015 | | | P | 10% | | 8/20/2008 | 55 | | Aug-10 | 5 | , | Sold Call at | | | 10th | 7.000 | Р | 10% | 20% | 8/20/2008 | 55 | | Aug-10 | 6 | | Bought Call at | (\$0.200) | \$7.015 | 100th | 14.800 | Р | 10% | | 8/20/2008 | 55 | | Aug-10 | 6 | Collar | Sold Put at | \$0.660 | \$7.015 | 70th | 10.000 | P | 10% | 30% | 9/4/2008 | 55 | | Aug-10 | š | | | (\$0.150) | \$7.015 | 10th | 6.500 | Р | 10% | 30 /6 | 9/4/2008 | 55 | | Aug-10 | 5 | Collar | Bought Call at | \$0.650 | \$7.015 | 70th | 9.950 | P | 10% | 40% | 9/5/2008 | 55 | | lug-10 | 17 | er eg | Sold Put at | (\$0.150) | \$7.015 | 10th | 6.500 | P | 10% | 40% | 9/5/2008 | 55 | | \ug-10 | 17 | 0.141 | Bought Call at | \$0.770 | \$7.015 | 50th | 8.900 | P
| 30% | | 10/21/2008 | 55 | | lug-10 | | 3-Way | Sold Put at | (\$0.300) | \$7.015 | 10th | 6.000 | P | 30% | 70% | 10/21/2008 | 55 | | Sep-10 | 17 | | Sold Call at |
(\$0.170) | \$7.015 | 100th | 14.000 | Р | 30% | | 10/21/2008 | 55 | | | 12 | | Bought Call at | \$1.115 | \$7.045 | 60th | 9.300 | Р | 20% | | 8/29/2008 | 58 | | Sep-10 | 12 | 3-Way | Sold Put at | (\$0.400) | \$7.045 | 10th | 7.000 | P | 20% | 20% | 8/29/2008 | 58 | | iep-10 | 12 | | Sold Call at | (\$0.200) | \$7.045 | 100th | 16,000 | Þ | 20% | 2070 | 8/29/2008 | 58 | | Sep-10 | 11 | | Bought Call at | \$0.340 | \$7.045 | 100th | 12.800 | ' _. | 20% | 40% | | | | Sep-10 | 18 | | Bought Call at | \$0.965 | \$7.045 | 40th | 8.500 | 5 | 30% | 40% | 9/5/2008 | 58 | | Sep-10 | 18 | 3-Way | Sold Put at | (\$0.300) | \$7.045 | 10th | 5.600 | | | 700/ | 10/20/2008 | 58 | | Sep-10 | 18 | • | Sold Call at | (\$0.200) | \$7.045 | 100th | 13.950 | P
D | 30% | 70% | 10/20/2008 | 58 | | Oct-10 | 17 | · | Bought Call at |
\$1.040 | \$7.125 | | | | 30% | | 10/20/2008 | 58 | | Oct-10 | 17 | 3-Way | Sold Put at | | | 40th | 9.000 | P | 20% | | 9/29/2008 | 87 | | Oct-10 | 17 | , | Sold Full at | (\$0.300) | \$7.125 | 10th | 6.500 | Р | 20% | 20% | 9/29/2008 | 87 | | Oct-10 | 18 | | | (\$0.230) | \$7.125 | 100th | 15,000 | Р | 20% | | 9/29/2008 | 87 | | oct-10 | 18 | Collar | Bought Call at | \$0.700 | \$7.125 | 80th | 10.000 | P | 20% | 40% | 10/7/2008 | 87 | | oct-10 | | | Sold Put at | (\$0.200) | \$7.125 | 10th | 6.000 | P | 20% | 4070 | 10/7/2008 | 87 | | Oct-10 | 26 | Call Spread | Bought Call at | \$0.510 | \$7.125 | 90th | 11.500 | P | 30% | 700 | 10/20/2008 | 87 | | | 26 | | Sold Call at |
(\$0.200) | \$7.125 | 100th | 15.000 | P | 30% | 70% | 10/20/2008 | 87 | | ov-10 | 30 | Call Spread | Bought Call at |
\$0.480 | \$7.395 | 90th | 12.250 | P | 40% | | 11/3/2008 | 76 | | ov-10 | 30 | Can Spread | Sold Call at | (\$0.170) | \$7.395 | 100th | 16.000 | 6 | 40% | 40% | 11/3/2008 | 76
76 | Report Date: 12/31/2008 Summary: Closed Positions - 1st Review Period \$949,450 \$2,424,270 \$1,474,820 Closed Positions - 2nd Review Period \$1,065,640 \$400,810 (\$664,830) Closed Positions - 3rd Review Period \$851,680 \$795,290 (\$56,390) Closed Positions - 4th Review Period \$2,463,690 \$4,925,500 \$2,461,810 Closed Positions - 5th Review Period \$3,369,220 (\$1,385,730) (\$4,754,950) Mark-to-Market Report SC Hedging Plan | | | | | 141454 . | | | | | | | | |------------------|--|----------------|------------------------|----------------------------------|-----------------------|-------------------|------------------------------------|--------------------------|--------------------------|----------------|--------------------------------------| | Period | Tool | Counterparty | Original Trade
Date | MMBtus
Purchased Per
Month | Strike/Fixed
Price | Purchase
Price | Original Purchase
Cost/Proceeds | Trade Expiration
Date | Trad Expiration
Price | Realized Value | Net Value Realized
Gain or (Loss) | | May-07 | Call (Exercised) | NYMEX | 12/29/2006 | 120,000 | 7.050 | 0.560 | \$67,200 | 12/29/2006 | \$0.000 | \$0 | (\$67,200) | | May-07 | Call (Exercised) | NYMEX | 1/4/2007 | 130,000 | 7.100 | 0.550 | \$71,500 | 1/4/2007 | \$0.000 | \$0
\$0 | (\$67,200)
(\$71,500) | | May-07 | Sold Futures | NYMEX | 4/25/2007 | 120,000 | 7.689 | | | 4/25/2007 | \$0.000 | \$76,680 | \$76,680 | | May-07 | Sold Futures | NYMEX | 4/25/2007 | 130,000 | 7.689 | | | 4/25/2007 | \$0.000 | \$76,570 | \$76,570 | | May-07 | Call (EXPIRED) | NYMEX | 11/6/2006 | 60,000 | 7.950 | 0.811 | \$48,660 | 4/25/2007 | \$0.000 | \$0 | (\$48,660) | | May-07 | Put (Expired) | NYMEX | 11/6/2006 | 60,000 | 6.000 | (0.280) | (\$16,800) | 4/25/2007 | \$0.000 | \$0 | \$16,800 | | May-07 | Call (Sold) (Expired) | NYMEX | 11/6/2006 | 60,000 | 13.500 | (0.080) | (\$4,800) | 4/25/2007 | \$0.000 | \$0 | \$4,800 | | May-07 | Call (EXPIRED) | NYMEX | 12/1/2006 | 60,000 | 8.550 | 0.824 | \$49,440 | 4/25/2007 | \$0.000 | \$0 | (\$49,440) | | May-07 | Call (Sold) (Expired) | NYMEX | 12/1/2006 | 60,000 | 14.500 | (0.060) | (\$3,600) | 4/25/2007 | \$0.000 | \$0 | \$3,600 | | May-07
May-07 | Put (Expired) | NYMEX | 12/29/2006 | 50,000 | 6.150 | (0.565) | (\$28,250) | 4/25/2007 | \$0.000 | \$0 | \$28,250 | | May-07 | Put (Expired) | NYMEX | 12/29/2006 | 70,000 | 6.150 | (0.570) | (\$39,900) | 4/25/2007 | \$0.000 | \$0 | \$39,900 | | way-or | Put (Expired) | NYMEX | 1/4/2007 | 130,000 | 5.500 | (0.280) | (\$36,400) | 4/25/2007 | \$0.000 | \$0 | \$36,400 | | Jun-07 | Call - Exercised | NYMEX | 1/3/2007 | 130,000 | 7.000 | 0.720 | \$93,600 | 5/25/2007 | \$0.000 | \$0 | \$0
(\$93,600) | | Jun-07 | Call - Exercised | NYMEX | 1/4/2007 | 140,000 | 7.000 | 0.710 | \$99,400 | 5/25/2007 | \$0.000 | \$0 | (\$99,400) | | Jun-07 | Sold Futures | NYMEX | 5/25/2007 | 130,000 | 7.642 | | | 5/25/2007 | \$0.000 | \$83,460 | \$83,460 | | Jun-07
Jun-07 | Sold Futures | NYMEX | 5/25/2007 | 140,000 | 7.642 | | | 5/25/2007 | \$0.000 | \$89,880 | \$89,880 | | | Call - Expired | NYMEX | 11/6/2006 | 70,000 | 8.000 | 0.879 | \$61,530 | 5/25/2007 | \$0.000 | \$0 | (\$61,530) | | Jun-07
Jun-07 | Put - Expired | NYMEX | 11/6/2006 | 70,000 | 6.000 | (0.300) | (\$21,000) | 5/25/2007 | \$0.000 | \$0 | \$21,000 | | Jun-07
Jun-07 | Call (Sold) - Expired | NYMEX | 11/6/2006 | 70,000 | 13.500 | (0.100) | (\$7,000) | 5/25/2007 | \$0.000 | \$0 | \$7,000 | | Jun-07 | Call - Expired | NYMEX | 12/1/2006 | 60,000 | 8.050 | 1.104 | \$66,240 | 5/25/2007 | \$0.000 | \$0 | (\$66,240) | | | Put - Expired | NYMEX | 12/1/2006 | 60,000 | 6.100 | (0.230) | (\$13,800) | 5/25/2007 | \$0.000 | \$0 | \$13,800 | | Jun-07
Jun-07 | Call (Sold) - Expired | NYMEX | 12/1/2006 | 60,000 | 14.000 | (0.110) | (\$6,600) | 5/25/2007 | \$0.000 | \$0 | \$6,600 | | Jun-07
Jun-07 | Put - Expired | NYMEX | 1/3/2007 | 130,000 | 5.500 | (0.300) | (\$39,000) | 5/25/2007 | \$0.000 | \$0 | \$39,000 | | Jun-07
Jun-07 | Call (Sold) - Expired
Put - Expired | NYMEX | 1/3/2007 | 130,000 | 10.000 | (0.160) | (\$20,800) | 5/25/2007 | \$0.000 | \$0 | \$20,800 | | Jun-07
Jun-07 | Call (Sold) - Expired | NYMEX
NYMEX | 1/4/2007
1/4/2007 | 140,000
140,000 | 5.500
10.000 | (0.300) | (\$42,000) | 5/25/2007 | \$0.000 | \$0 | \$42,000 | | | | 771112 | 1/4/2007 | 140,000 | 10.000 | (0.150) | (\$21,000) | 5/25/2007 | \$0.000 | \$0 | \$21,000 | | Jul-07
Jul-07 | Call - Expired
Put - Expired | NYMEX | 11/6/2006 | 50,000 | 8.100 | 0.919 | \$45,950 | 6/26/2007 | \$0.000 | \$0 | (\$45,950) | | Jul-07 | Call (Sold) - Expired | NYMEX | 11/6/2006 | 50,000 | 6.000 | (0.330) | (\$16,500) | 6/26/2007 | \$0.000 | \$0 | \$16,500 | | Jul-07 | Call - Expired | NYMEX
NYMEX | 11/6/2006 | 50,000 | 14.000 | (0.110) | (\$5,500) | 6/26/2007 | \$0.000 | \$0 | \$5,500 | | Jul-07 | Put - Expired | NYMEX | 12/1/2006 | 60,000 | 8.200 | 1.164 | \$69,840 | 6/26/2007 | \$0.000 | \$0 | (\$69,840) | | Jul-07 | Call (Sold) - Expired | NYMEX | 12/1/2006
12/1/2006 | 60,000 | 6.000 | (0.240) | (\$14,400) | 6/26/2007 | \$0.000 | \$0 | \$14,400 | | Jul-07 | Call - Expired | NYMEX | 1/4/2007 | 60,000 | 14.000 | (0.160) | (\$9,600) | 6/26/2007 | \$0.000 | \$0 | \$9,600 | | Jul-07 | Put - Expired | NYMEX | 1/4/2007 | 210,000 | 7.250 | 0.760 | \$159,600 | 6/26/2007 | \$0.000 | \$0 | (\$159,600) | | Jul-07 | Call (Sold) - Expired | NYMEX | 1/4/2007 | 210,000
210,000 | 5.500 | (0.350) | (\$73,500) | 6/26/2007 | \$0.000 | \$0 | \$73,500 | | Jul-07 | Call - Expired | NYMEX | 6/25/2007 | 220,000 | 11.000
7.100 | (0.150) | (\$31,500) | 6/26/2007 | \$0.000 | \$0 | \$31,500 | | Jul-07 | Put - Expired | NYMEX | 6/25/2007 | 220,000 | 6.850 | 0.020
(0.020) | \$4,400
(\$4,400) | 6/26/2007
6/26/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$4,400) | | Aug-07 | Put - Exercised | NYMEX | 11/6/0000 | 50.000 | | | | | | 40 | \$4,400 | | Aug-07 | Put - Exercised | NYMEX | 11/6/2006
12/1/2006 | 50,000
60,000 | 6.000
6.000 | (0.370) | (\$18,500) | 7/26/2007 | \$0.000 | \$0 | \$18,500 | | Aug-07 | Put - Exercised | NYMEX | 1/4/2007 | 60,000 | | (0.240) | (\$14,400) | 7/26/2007 | \$0.000 | \$0 | \$14,400 | | Aug-07 | Put - Exercised | NYMEX | 3/1/2007 | 60,000 | 6.000 | (0.535) | (\$32,100) | 7/26/2007 | \$0.000 | \$0 | \$32,100 | | Aug-07 | Put - Exercised | NYMEX | 6/29/2007 | 110,000 | 6.250
6.000 | (0.200) | (\$12,000) | 7/26/2007 | \$0.000 | \$ O | \$12,000 | | Aug-07 | Sold Futures | NYMEX | 7/26/2007 | 280,000 | 5.943 | (0.080) | (\$8,800) | 7/26/2007 | \$0.000 | \$0 | \$8,800 | | Aug-07 | Sold Futures | NYMEX | 7/26/2007 | 60,000 | 5.943 | | | 7/26/2007 | \$0.000 | (\$15,960) | (\$15,960) | | Aug-07 | Call - EXPIRED | NYMEX | 11/6/2006 | 50,000 | 8.350 | 0.979 | \$48,950 | 7/26/2007 | \$0.000 | (\$18,420) | (\$18,420) | | Aug-07 | Call (Sold) - EXPIRED | NYMEX | 11/6/2006 | 50,000 | 15.000 | (0.130) | \$46,950
(\$6,500) | 7/26/2007 | \$0.000 | \$0 | (\$48,950) | | Aug-07 | Call - EXPIRED | NYMEX | 12/1/2006 | 60,000 | 8.250 | 1.300 | \$78,000 | 7/26/2007 | \$0.000 | \$0 | \$6,500 | | Aug-07 | Call (Sold) - EXPIRED | NYMEX | 12/1/2006 | 60,000 | 14.000 | (0.300) | (\$18,000) | 7/26/2007
7/26/2007 | \$0.000 | \$ 0 | (\$78,000) | | Aug-07 | Call - EXPIRED | NYMEX | 1/4/2007 | 60,000 | 6.950 | 1.050 | \$63,000 | 7/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$18,000 | | Aug-07 | Call (Sold) - EXPIRED | NYMEX | 1/4/2007 | 60,000 | 11.000 | (0.230) | (\$13,800) | 7/26/2007 | \$0.000 | \$0
\$0 | (\$63,000) | | Aug-07 | Cail - EXPIRED | NYMEX | 2/1/2007 | 50,000 | 9.400 | 0.540 | \$27,000 | 7/26/2007 | \$0.000 | \$0
#0 | \$13,800 | | Aug-07 | Call (Sold) - EXPIRED | NYMEX | 2/1/2007 | 50,000 | 14.000 | (0.080) | (\$4,000) | 7/26/2007 | \$0.000 | \$0
\$0 | (\$27,000) | | 4ug-07 | Call - EXPIRED | NYMEX | 3/1/2007 | 60,000 | 7.950 | 0.670 | \$40,200 | 7/26/2007 | \$0.000 | \$0
\$0 |
\$4,000 | | Aug-07 | Call - EXPIRED | NYMEX | 6/26/2007 | 160,000 | 7.300 | 0.280 | \$44,800 | 7/26/2007 | \$0.000 | \$0
\$0 | (\$40,200)
(\$44,800) | | Aug-07 | Call - EXPIRED | NYMEX | 6/29/2007 | 110,000 | 6.750 | 0.350 | \$38,500 | 7/26/2007 | \$0.000 | \$0 | (\$38,500) | | Sep-07 | Put - EXERCISED | NYMEX | 11/3/2006 | 60,000 | 6.000 | (0.380) | (\$22,800) | 8/28/2007 | \$0.000 | \$0 | \$0
\$22,800 | | Sep-07 | Put - EXERCISED | NYMEX | 12/1/2006 | 60,000 | 6.000 | (0.340) | (\$20,400) | 8/28/2007 | \$0.000 | \$0
\$0 | \$20,400 | | | Put - EXERCISED | NYMEX | 1/4/2007 | 50,000 | 6.000 | (0.580) | (\$29,000) | 8/28/2007 | \$0.000 | \$0
\$0 | \$29,000 | | | Put - EXERCISED | NYMEX | 3/1/2007 | 60,000 | 6.250 | (0.250) | (\$15,000) | 8/28/2007 | \$0.000 | \$0 | \$15,000 | | | Put - EXERCISED | NYMEX | 6/29/2007 | 290,000 | 6.000 | (0.270) | (\$78,300) | 8/28/2007 | \$0.000 | \$0 | \$78,300 | | | SOLD FUTURES | NYMEX | 8/28/2007 | 60,000 | 5.593 | , | (** - * / | 8/28/2007 | \$0.000 | (\$24,420) | (\$24,420) | | | SOLD FUTURES | NYMEX | 8/28/2007 | 60,000 | 5.593 | | | 8/28/2007 | \$0.000 | (\$24,420) | (\$24,420) | | | SOLD FUTURES | NYMEX | 8/28/2007 | 50,000 | 5.593 | | | 8/28/2007 | \$0.000 | (\$20,350) | (\$20,350) | | | SOLD FUTURES | NYMEX | 8/28/2007 | 60,000 | 5.593 | | | 8/28/2007 | \$0.000 | (\$39,420) | (\$39,420) | | | SOLD FUTURES | NYMEX | 8/28/2007 | 290,000 | 5.593 | | | 8/28/2007 | \$0.000 | (\$118,030) | (\$118,030) | | | Call - EXPIRED | NYMEX | 11/3/2006 | 60,000 | 8.700 | 1.179 | \$70,740 | 8/28/2007 | \$0.000 | \$0 | (\$70,740) | | | Call (Sold) - EXPIRED | NYMEX | 11/3/2006 | 60,000 | 14.000 | (0.320) | (\$19,200) | 8/28/2007 | \$0.000 | \$0 | \$19,200 | | | Call - EXPIRED | NYMEX | 12/1/2006 | 60,000 | 8.300 | 1.404 | \$84,240 | 8/28/2007 | \$0.000 | \$0 | (\$84,240) | | | Call (Sold) - EXPIRED | NYMEX | 12/1/2006 | 60,000 | 14.500 | (0.300) | (\$18,000) | 8/28/2007 | \$0.000 | \$0 | \$18,000 | | | Cail - EXPIRED | NYMEX | 1/4/2007 | 50,000 | 7.150 | 1.080 | \$54,000 | 8/28/2007 | \$0.000 | \$0 | (\$54,000) | | | Call (Sold) - EXPIRED | NYMEX | 1/4/2007 | 50,000 | 12.000 | (0.220) | (\$11,000) | 8/28/2007 | \$0.000 | \$0 | \$11,000 | | | Call - EXPIRED | NYMEX | 2/1/2007 | 60,000 | 10.000 | 0.550 | \$33,000 | 8/28/2007 | \$0.000 | \$0 | (\$33,000) | | | Call (Sold) - EXPIRED | NYMEX | 2/1/2007 | 60,000 | 15.000 | (0.100) | (\$6,000) | 8/28/2007 | \$0.000 | \$0 | \$6,000 | | | Call - EXPIRED | NYMEX | 3/1/2007 | 60,000 | 8.150 | 0.726 | \$43,560 | 8/28/2007 | \$0.000 | \$0 | (\$43,560) | | ep-07 | Call - EXPIRED | NYMEX | 6/29/2007 | 290,000 | 7.050 | 0.540 | \$156,600 | 8/28/2007 | \$0.000 | \$0 | (\$156,600) | | oct-07 | Call - EXPIRED | NYMEX | 11/3/2006 | 90,000 | 8.650 | 1.310 | \$117,900 | 9/26/2007 | \$0.000 | •0 | (\$147.000) | | Oct-07 | Put - EXPIRED | NYMEX | 11/3/2006 | 90,000 | 6.000 | (0.411) | (\$36,990) | 9/26/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$117,900)
\$36,990 | | Oct-07 | Call (Sold) - EXPIRED | | | | | | | | | | | | Oct-07 | Call - EXPIRED | NYMEX | 12/1/2006 | 80,000 | 8.400 | 1.508 | \$120,640 | 9/26/2007 | \$0.000 | \$0 | (\$120,640) | |------------------|---|----------------|--------------------------|--------------------|-----------------|--------------------|--------------------------|--------------------------|--------------------|------------------------|--------------------------------| | Oct-07
Oct-07 | Put - EXPIRED
Cail (Sold) - EXPIRED | NYMEX
NYMEX | 12/1/2006
12/1/2006 | 80,000
80,000 | 6,000
15.000 | (0.400)
(0.344) | (\$32,000)
(\$27,520) | 9/26/2007
9/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$32,000
\$27,520 | | Oct-07
Oct-07 | Call - EXPIRED | NYMEX | 1/4/2007 | 90,000 | 7.200 | 1.230 | \$110,700 | 9/26/2007 | \$0.000 | \$0 | (\$110,700) | | Oct-07 | Put - EXPIRED
Cail (Sold) - EXPIRED | NYMEX
NYMEX | 1/4/2007
1/4/2007 | 90,000
90,000 | 6.000
12.000 | (0.620)
(0.330) | (\$55,800)
(\$29,700) | 9/26/2007
9/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$55,800
\$29,700 | | Oct-07 | Call - EXPIRED | NYMEX | 2/1/2007 | 90,000 | 8.600 | 1.000 | \$90,000 | 9/26/2007 | \$0.000 | \$0 | (\$90,000) | | Oct-07
Oct-07 | Call (Sold) - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 2/1/2007
3/1/2007 | 90,000
90,000 | 13.000
8.050 | (0.240)
0.920 | (\$21,600)
\$82,800 | 9/26/2007
9/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$21,600
(\$82,800) | | Oct-07 | Put - EXPIRED | NYMEX | 3/1/2007 | 90,000 | 6.250 | (0.320) | (\$28,800) | 9/26/2007 | \$0.000 | \$0 | \$28,800 | | Oct-07
Oct-07 | Call (Sold) - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 3/1/2007
6/29/2007 | 90,000
430,000 | 13.000
8.450 | (0.160)
0.420 | (\$14,400)
\$180,600 | 9/26/2007
9/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$14,400
(\$180,600) | | Oct-07 | Call (Sold) - EXPIRED | NYMEX | 6/29/2007 | 430,000 | 11.000 | (0.140) | (\$60,200) | 9/26/2007 | \$0.000 | \$0 | \$60,200 | | Nov-07 | Call - EXPIRED | NYMEX | 9/22/2006 | 80,000 | 9.400 | 1.120 | \$89,600 | 10/26/2007 | \$0.000 | \$0 | (\$89,600) | | Nov-07
Nov-07 | Put - EXPIRED | NYMEX | 9/22/2006 | 80,000 | 5.500 | (0.350) | (\$28,000) | 10/26/2007 | \$0.000 | \$0 | \$28,000 | | Nov-07 | Call (Sold) - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 9/22/2006
7/2/2007 | 80,000
220,000 | 14.000
8.150 | (0.450)
0.794 | (\$36,000)
\$174,680 | 10/26/2007
10/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$36,000
(\$174,680) | | Nov-07
Nov-07 | Put - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 7/2/2007
7/25/2007 | 220,000 | 6.800 | (0.480) | (\$105,600) | 10/26/2007 | \$0.000 | \$0 | \$105,600 | | Nov-07 | Put - EXPIRED | NYMEX | 7/25/2007 | 160,000
160,000 | 7.350
6.000 | 0.860
(0.370) | \$137,600
(\$59,200) | 10/26/2007
10/26/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$137,600)
\$59,200 | | Nov-07
Nov-07 | Call (Sold) - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 7/25/2007
8/23/2007 | 160,000
160,000 | 11.000
7.300 | (0.190)
0.565 | (\$30,400)
\$90,400 | 10/26/2007
10/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$30,400 | | Nov-07 | Put - EXPIRED | NYMEX | 8/23/2007 | 160,000 | 5.800 | (0.300) | (\$48,000) | 10/26/2007 | \$0.000 | \$0
\$0 | (\$90,400)
\$48,000 | | Nov-07
Nov-07 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 10/3/2007
10/3/2007 | 140,000
140,000 | 9.150
6.250 | 0.040
(0.053) | \$5,600
(\$7,420) | 10/26/2007
10/26/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$5,600)
\$7,420 | | | | | | | | | | | | | | | Dec-07
Dec-07 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 6/5/2007
6/5/2007 | 100,000
100,000 | 10.250
7.000 | 1.030
(0.160) | \$103,000
(\$16,000) | 11/8/2007
11/8/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$103,000)
\$16,000 | | Dec-07 | Call (Sold) - EXPIRED | NYMEX | 6/5/2007 | 100,000 | 13.500 | (0.390) | (\$39,000) | 11/8/2007 | \$0.000 | \$ 0 | \$39,000 | | Dec-07
Dec-07 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 7/3/2007
7/3/2007 | 100,000
100,000 | 8.600
6.700 | 1.055
(0.270) | \$105,500
(\$27,000) | 11/8/2007
11/8/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$105,500)
\$27,000 | | Dec-07 | Call (Sold) - EXPIRED | NYMEX | 7/3/2007 | 100,000 | 12.000 | (0.330) | (\$33,000) | 11/8/2007 | \$0.000 | \$0 | \$33,000 | | Dec-07
Dec-07 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 8/1/2007
8/1/2007 | 100,000
100,000 | 8.750
6.750 | 0.900
(0.310) | \$90,000
(\$31,000) | 11/8/2007
11/8/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$90,000)
\$31,000 | | Dec-07 | Call (Sold) - EXPIRED | NYMEX | 8/1/2007 | 100,000 | 12.250 | (0.260) | (\$26,000) | 11/8/2007 | \$0.000 | \$0 | \$26,000 | | Dec-07
Dec-07 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 8/23/2007
8/23/2007 | 300,000
300,000 | 8.600
6.300 | 0.530
(0.220) | \$159,000
(\$66,000) | 11/8/2007
11/8/2007 | \$0.000
\$0.000 | \$0
\$0 | (\$159,000)
\$66,000 | | Dec-07 | Call - EXPIRED | NYMEX | 9/4/2007 | 190,000 | 7.950 | 0.540 | \$102,600 | 11/8/2007 | \$0.000 | \$0 | (\$102,600) | | Dec-07
Dec-07 | Put - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 9/4/2007
10/3/2007 | 190,000
200,000 | 6.350
7.950 | (0.260)
0.580 | (\$49,400)
\$116,000 | 11/8/2007
11/8/2007 | \$0.000
\$0.000 | \$0
\$0 | \$49,400
(\$116,000) | | Dec-07 | Put - EXPIRED | NYMEX | 10/3/2007 | 200,000 | 6.700 | (0.120) | (\$24,000) | 11/8/2007 | \$0.000 | \$0 | \$24,000 | | Jan-08 | Call - EXPIRED | NYMEX | 6/5/2007 | 110,000 | 10.500 | 1.185 | \$130,350 | 12/26/2007 | \$0.000 | \$0 | (\$130,350) | | Jan-08
Jan-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 6/5/2007
6/5/2007 | 110,000
110,000 | 7.000
13.500 | (0.160)
(0.550) | (\$17,600)
(\$60,500) | 12/26/2007
12/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$17,600
\$60,500 | | Jan-08 | Call - EXPIRED | NYMEX | 7/2/2007 | 110,000 | 9.050 | 1.100 | \$121,000 | 12/26/2007 | \$0.000 | \$O | \$60,500
(\$121,000) | | Jan-08
Jan-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 7/2/2007
7/2/2007 | 110,000
110,000 | 6.500
13.000 | (0.200)
(0.350) | (\$22,000)
(\$38,500) | 12/26/2007
12/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$22,000 | | Jan-08 | Call - EXPIRED | NYMEX | 8/1/2007 | 110,000 | 9.450 | 0.946 | \$104,060 | 12/26/2007 | \$0.000 | \$0
\$0 | \$38,500
(\$104,060) | | Jan-08
Jan-08 | Put - EXPIRED
Cail (Sold) - EXPIRED | NYMEX
NYMEX | 8/1/2007
8/1/2007 | 110,000
110,000 | 6.750
13.500 | (0.285)
(0.285) | (\$31,350)
(\$31,350) | 12/26/2007
12/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$31,350
\$31,350 | | Jan-08 | Call - EXPIRED | NYMEX | 9/6/2007 | 540,000 | 8.400 | 0.670 | \$361,800 | 12/26/2007 | \$0.000 |
\$0
\$0 | (\$361,800) | | Jan-08
Jan-08 | Put - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 9/6/2007
11/26/2007 | 540,000
220,000 | 6.450
8.400 | (0.200)
0.395 | (\$108,000)
\$86,900 | 12/26/2007
12/26/2007 | \$0.000
\$0.000 | \$0
\$0 | \$108,000
(\$86,900) | | Jan-08 | Put - EXPIRED | NYMEX | 11/26/2007 | 220,000 | 7.000 | (0.080) | (\$17,600) | 12/26/2007 | \$0.000 | \$0 | \$17,600 | | Feb-08 | Call - EXPIRED | NYMEX | 6/5/2007 | 90,000 | 10.450 | 1.350 | \$121,500 | 1/29/2008 | \$0.000 | \$0 | (\$121,500) | | Feb-08
Feb-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 6/5/2007
6/5/2007 | 90,000
90,000 | 7.000
13.500 | (0.200)
(0.670) | (\$18,000)
(\$60,300) | 1/29/2008
1/29/2008 | \$0.000
\$0.000 | \$0
\$0 | \$18,000
\$60,300 | | Feb-08 | Call - EXPIRED | NYMEX | 7/2/2007 | 80,000 | 8.700 | 1.340 | \$107,200 | 1/29/2008 | \$0.000 | \$0
\$0 | (\$107,200) | | Feb-08
Feb-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 7/2/2007
7/2/2007 | 80,000
80,000 | 6.500
12.000 | (0.250)
(0.550) | (\$20,000)
(\$44,000) | 1/29/2008
1/29/2008 | \$0.000
\$0.000 | \$0
\$0 | \$20,000
\$44,000 | | Feb-08 | Call - EXPIRED | NYMEX | 8/1/2007 | 90,000 | 9.550 | 1.006 | \$90,540 | 1/29/2008 | \$0.000 | \$0 | (\$90,540) | | Feb-08
Feb-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 8/1/2007
8/1/2007 | 90,000
90,000 | 6.500
13.500 | (0.270)
(0.360) | (\$24,300)
(\$32,400) | 1/29/2008
1/29/2008 | \$0.000
\$0.000 | \$0
\$0 | \$24,300
\$32,400 | | Feb-08 | Call - EXPIRED | NYMEX | 9/6/2007 | 420,000 | 8.500 | 0.720 | \$302,400 | 1/29/2008 | \$0.000 | \$0 | (\$302,400) | | Feb-08
Feb-08 | Put - EXPIRED
Call - Exercised | NYMEX
NYMEX | 9/8/2007
11/30/2007 | 420,000
170,000 | 6.450
8.000 | (0.250)
0.425 | (\$105,000)
\$72,250 | 1/29/2008
1/28/2008 | \$0.000
\$0.00 | \$0
\$0.00 | \$105,000
(\$72,250.00) | | Feb-08
Feb-08 | Sold Futures
Call (Sold) - EXPIRED | NYMEX | 1/28/2008 | 170,000 | 8.101 | | | 1/28/2008 | \$0.00 | \$17,190.65 | \$17,190.65 | | 1 | | NYMEX | 11/30/2007 | 170,000 | 10.100 | (0.100) | (\$17,000) | 1/29/2008 | \$0.000 | \$0 | \$17,000 | | Mar-08
Mar-08 | Call - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 6/5/2007
6/5/2007 | 70,000
70,000 | 10.250
6.750 | 1.400
(0.220) | \$98,000
(\$15,400) | 2/27/2008
2/27/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$98,000)
\$15,400 | | Mar-08 | Call (Sold) - EXPIRED | NYMEX | 6/5/2007 | 70,000 | 13.500 | (0.700) | (\$49,000) | 2/27/2008 | \$0.000 | \$0 | \$15,400
\$49,000 | | Mar-08
Mar-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 7/3/2007
2/26/2008 | 60,000
60,000 | 8.650
9.206 | 1.335 | \$80,100 | 2/26/2008
2/26/2008 | \$0.00
\$0.00 | \$0.00
\$33,360.00 | (\$80,100.00)
\$33,360.00 | | Mar-08 | Put - EXPIRED | NYMEX | 7/3/2007 | 60,000 | 6.500 | (0.330) | (\$19,800) | 2/27/2008 | \$0.000 | \$0 | \$19,800 | | Mar-08
Mar-08 | Call (Sold) - EXPIRED
Call - EXPIRED | NYMEX
NYMEX | 7/3/2007
8/1/2007 | 60,000
70,000 | 13.100
9.750 | (0.450)
1.020 | (\$27,000)
\$71,400 | 2/27/2008
2/27/2008 | \$0.000
\$0.000 | \$0
\$0 | \$27,000
(\$71,400) | | Mar-08 | Put - EXPIRED | NYMEX | 8/1/2007 | 70,000 | 6.250 | (0.260) | (\$18,200) | 2/27/2008 | \$0.000 | \$0 | \$18,200 | | Mar-08
Mar-08 | Call (Sold) - EXPIRED
Call - Exercised | NYMEX
NYMEX | 8/1/2007
8/28/2007 | 70,000
200,000 | 13.500
7.950 | (0.420)
0.960 | (\$29,400)
\$192,000 | 2/27/2008
2/26/2008 | \$0.000
\$0.00 | \$0
\$0.00 | \$29,400
(\$192,000.00) | | Mar-08 | Sold Futures | NYMEX | 2/26/2008 | 200,000 | 9.206 | | | 2/26/2008 | \$0.00 | \$251,200.00 | \$251,200.00 | | Mar-08
Mar-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 8/28/2007
8/28/2007 | 200,000
200,000 | 6.250
12.500 | (0.300)
(0.200) | (\$60,000)
(\$40,000) | 2/27/2008
2/27/2008 | \$0.000
\$0.000 | \$0
\$0 | \$60,000
\$40,000 | | Mar-08 | Call - Exercised | NYMEX | 9/4/2007 | 130,000 | 7.800 | 0.950 | \$123,500 | 2/26/2008 | \$0.00 | \$0.00 | (\$123,500.00) | | Mar-08
Mar-08 | Sold Futures
Put - EXPIRED | NYMEX
NYMEX | 2/26/2008
9/4/2007 | 130,000
130,000 | 9.206
6.350 | (0.340) | (\$44,200) | 2/26/2008
2/27/2008 | \$0.00
\$0.000 | \$182,780.00
\$0 | \$182,780.00
\$44,200 | | Mar-08
Mar-08 | Call (Sold) - EXPIRED | NYMEX | 9/4/2007 | 130,000 | 13.000 | (0.160) | (\$20,800) | 2/27/2008 | \$0.000 | \$0 | \$20,800 | | Mar-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 10/23/2007
2/26/2008 | 130,000
130,000 | 7.750
9.206 | 0.800 | \$104,000 | 2/26/2008
2/26/2008 | \$0.00
\$0.00 | \$0.00
\$189,280.00 | (\$104,000.00)
\$189,280.00 | | Mar-08
Mar-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 10/23/2007
10/23/2007 | 130,000
130,000 | 6.400
12.000 | (0.240)
(0.120) | (\$31,200)
(\$15,600) | 2/27/2008
2/27/2008 | \$0.000
\$0.000 | \$0
\$0 | \$31,200
\$15,600 | | ļ | | | | | | | | | | | | | Apr-08
Apr-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 8/29/2007
3/26/2008 | 120,000
120,000 | 8.100
9.572 | 0.543 | \$65,160 | 3/26/2008
3/26/2008 | \$0.00
\$0.00 | \$0.00
\$176,640.00 | (\$65,160.00)
\$176,640.00 | | Apr-08
Apr-08 | Put - EXPIRED
Call - Exercised | NYMEX
NYMEX | 8/29/2007
12/6/2007 | 120,000
120,000 | 6.000
7.700 | (0.250)
0.500 | (\$30,000)
\$60,000 | 3/26/2008
3/26/2008 | \$0.000
\$0.00 | \$0
\$0.00 | \$30,000
(\$60,000.00) | | Apr-08 | Sold Futures | NYMEX | 3/26/2008 | 120,000 | 9.572 | | | 3/26/2008 | \$0.00 | \$224,640.00 | \$224,640.00 | | Apr-08
Apr-08 | Put - EXPIRED
Call (Sold) - EXPIRED | NYMEX
NYMEX | 12/6/2007
12/6/2007 | 120,000
120,000 | 6.000
10.000 | (0.100)
(0.120) | (\$12,000)
(\$14,400) | 3/26/2008
3/26/2008 | \$0.000
\$0.000 | \$0
\$0 | \$12,000
\$14,400 | | Apr-08 | Call - Exercised | NYMEX | 3/3/2008 | 60,000 | 9.250 | 0.550 | \$33,000 | 3/26/2008 | \$0.00 | \$0.00 | (\$33,000.00) | | Apr-08 | Sold Futures | NYMEX | 3/26/2008 | 60,000 | 9.572 | | | 3/26/2008 | \$0.00 | \$19,320.00 | \$19,320.00 | | SUMMARY: | | | rice of Exercised C | 21,450,000 | | | \$2,971,850 | | | \$1,159,981 | (\$1,811,869) | | SC Hedgir | ig Plan | | | | losed Position | ıs - Seventh Re | view Period | | | | i | |------------------|---|----------------|------------------------|------------------------|-----------------------|--------------------|------------------------------------|--------------------------|--------------------------|------------------------|--------------------------------------| | | | | | MMBtus | | | | | | | | | Period | Tool | Counterparty | Original Trade
Date | Purchased Per
Month | Strike/Fixed
Price | Purchase
Price | Original Purchase
Cost/Proceeds | Trade Expiration
Date | Trad Expiration
Price | Realized Value | Net Value Realized
Gain or (Loss) | | May-08 | Call (Bought)- OFFSET | NYMEX | 9/4/2007 | 30,000 | 7.650 | 0.690 | \$20,700 | 9/7/2007 | \$0.000 | \$0 | (\$20,700) | | May-08 | Put (Sold)- OFFSET | NYMEX | 9/4/2007 | 30,000 | 6.000 | (0.270) | (\$8,100) | 9/7/2007 | \$0.000 | \$0 | \$8,100 | | May-08 | Call (Sold)- OFFSET | NYMEX | 9/4/2007 | 30,000 | 11.000 | (0.130) | (\$3,900) | 9/7/2007 | \$0.000 | \$0 | \$3,900 | | May-08
May-08 | Call (Sold)- OFFSET
Put (Bought)- OFFSET | NYMEX
NYMEX | 9/7/2007
9/7/2007 | 30,000
30,000 | 7.650
6.000 | (0.660)
0.240 | (\$19,800)
\$7,200 | 9/7/2007
9/7/2007 | \$0.000
\$0.000 | \$0
\$0 | \$19,800
(\$7,200) | | May-08 | Call (Bought)- OFFSET | NYMEX | 9/7/2007 | 30,000 | 11.000 | 0.120 | \$3,600 | 9/7/2007 | \$0.000 | \$0
\$0 | (\$3,600) | | May-08 | Call (Bought)- OFFSET | NYMEX | 9/4/2007 | 90,000 | 7.650 | 0.690 | \$62,100 | 9/10/2007 | \$0.000 | \$0 | (\$62,100) | | May-08 | Put (Sold)- OFFSET | NYMEX | 9/4/2007 | 90,000 | 6.000 | (0.270) | (\$24,300) | 9/10/2007 | \$0.000 | \$0 | \$24,300 | | May-08 | Call (Sold)- OFFSET | NYMEX | 9/4/2007 | 90,000 | 11.000 | (0.130) | (\$11,700) | 9/10/2007 | \$0.000 | \$0 | \$11,700 | | May-08
May-08 | Call (Sold)- OFFSET
Put (Bought)- OFFSET | NYMEX | 9/10/2007
9/10/2007 | 90,000
90,000 | 7.650
6.000 | (0.700)
0.250 | (\$63,000)
\$22,500 | 9/10/2007
9/10/2007 | \$0.000
\$0.000 | \$0
\$0 | \$63,000
(\$22,500) | | May-08 | Call (Bought)- OFFSET | NYMEX | 9/10/2007 | 90,000 | 11.000 | 0.150 | \$13,500 | 9/10/2007 | \$0.000 | \$0 | (\$13,500) | | May-08 | Call - Exercised | NYMEX | 8/30/2007 | 120,000 | 7.950 | 0.613 | \$73,560 | 4/25/2008 | \$0.000 | \$0.00 | (\$73,560) | | May-08 | Sold Futures | NYMEX | 4/25/2008 | 120,000 | 10.964 | 0.400 | *54.000 | 4/25/2008 | \$0.00 | \$361,658.16 | \$361,658.16 | | May-08
May-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 12/7/2007
4/25/2008 | 120,000
120,000 | 8.100
10.964 | 0.430 | \$51,600 | 4/25/2008
4/25/2008 | \$0.000
\$0.00 | \$0.00
\$343,658.16 | (\$51,600)
\$343,658.16 | | May-08 | Call - Exercised | NYMEX | 3/3/2008 | 60,000 | 9.700 | 0.545 | \$32,700 | 4/25/2008 | \$0.000 | \$0.00 | (\$32,700) | | May-08 | Sold Futures | NYMEX | 4/25/2008 | 60,000 | 10.964 | | | 4/25/2008 | \$0.00 | \$75,829.08 | \$75,829.08 | | May-08
May-08 | Put - EXPIRED
Put - EXPIRED | NYMEX
NYMEX | 8/30/2007
12/7/2007 | 120,000
120,000 | 6.250
5.500 | (0.320)
(0.070) | (\$38,400)
(\$8,400) | 4/28/2008
4/28/2008 | \$0.000
\$0.000 | \$0
\$0 | \$38,400
\$8,400 | | May-08 | Call (Sold) - EXPIRED | NYMEX | 12/7/2007 | 120,000 | 11.000 | (0.070) | (\$8,400) | 4/28/2008 | \$0.000 | \$0 | \$8,400 | | May-08 | Put - EXERCISED | NYMEX | 4/25/2008 | 50,000 |
11.000 | (0.070) | (\$3,500) | 4/28/2008 | \$0.000 | \$0 | \$3,500 | | May-08 | SOLD FUTURES | NYMEX | 4/28/2008 | 50,000 | 10.990 | | | 4/28/2008 | \$0.000 | \$500 | \$500 | | Jun-08 | Call - Exercised | NYMEX | 11/5/2007 | 70,000 | 9.900 | 0.430 | \$30,100 | 5/27/2008 | \$0.00 | \$0.00 | (\$30,100.00) | | Jun-08
Jun-08 | Sold Futures
Call (Sold) - Expired | NYMEX
NYMEX | 5/27/2008
11/5/2007 | 70,000
70,000 | 11.801
13.000 | (0.100) | (e7 000) | 5/27/2008
5/28/2008 | \$0.00
\$0.000 | \$133,070.00
\$0 | \$133,070.00
\$7,000 | | Jun-08 | Call - Exercised | NYMEX | 12/7/2007 | 190,000 | 8.250 | 0.100) | (\$7,000)
\$93,480 | 5/28/2008 | \$0.000
\$0.00 | \$0.00 | \$7,000
(\$93,480.00) | | Jun-08 | all (Sold) - Option Assign€ | | 12/7/2007 | 190,000 | 11.000 | (0.100) | (\$19,000) | 5/27/2008 | \$0.00 | \$0.00 | \$19,000.00 | | Jun-08 | Option Assigned | | 5/27/2008 | 190,000 | | | \$0 | | \$0.000 | \$522,500 | \$522,500 | | Jun-08
Jun-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 3/3/2008
5/27/2008 | 70,000
70,000 | 10.100
11.801 | 0.564 | \$39,480 | 5/27/2008 | \$0.00 | \$0.00
\$119,070.00 | (\$39,480.00)
\$119,070.00 | | Jun-08 | Put - Expired | NYMEX | 12/7/2007 | 190,000 | 5.500 | (0.100) | (\$19,000) | 5/27/2008
5/28/2008 | \$0.00
\$0.00 | \$0.00 | \$19,000.00 | | Jul-08 | Call - Exercised | NYMEX | 11/5/2007 | 50,000 | 9.850 | 0.465 | \$23,250 | 6/25/2008 | \$0.00 | \$0.00 | (\$23,250.00) | | Jul-08 | Sold Futures | NYMEX | 6/25/2008 | 50,000 | 12.700 | 0.100 | 420,200 | 6/25/2008 | \$0.00 | \$142,500.00 | \$142,500.00 | | Jul-08 | Call (Sold) - Expired | NYMEX | 11/5/2007 | 50,000 | 13.000 | (0.130) | (\$6,500) | 6/25/2008 | \$0.000 | \$0 | \$6,500 | | Jul-08
Jul-08 | Call - Exercised
Put - Expired | NYMEX
NYMEX | 12/6/2007
12/6/2007 | 60,000 | 8.550 | 0.530 | \$31,800 | 6/25/2008 | \$0.00 | \$0.00 | (\$31,800.00) | | Jul-08 | Call (Sold) | NYMEX | 12/6/2007 | 60,000
60,000 | 5.750
12.000 | (0.130)
(0.100) | (\$7,800)
(\$6,000) | 6/25/2008
6/25/2008 | \$0.00
\$0.000 | \$0.00
\$207,000.00 | \$7,800.00
\$213,000 | | Jul-08 | Call - Exercised | NYMEX | 1/4/2008 | 50,000 | 8.350 | 0.555 | \$27,750 | 6/25/2008 | \$0.00 | \$0.00 | (\$27,750.00) | | Jul-08 | Call (Sold) | NYMEX | 1/4/2008 | 50,000 | 11.500 | (0.080) | (\$4,000) | 6/25/2008 | \$0.000 | \$157,500.00 | \$161,500 | | Jul-08
Jul-08 | Call - Exercised | NYMEX | 2/1/2008 | 60,000 | 9.000 | 0.345 | \$20,700 | 6/25/2008 | \$0.00 | \$0.00 | (\$20,700.00) | | Jul-08 | Sold Futures
Call - Exercised | NYMEX
NYMEX | 6/25/2008
3/3/2008 | 60,000
50,000 | 12.753
10.450 | 0.550 | \$27,500 | 6/25/2008
6/25/2008 | \$0.00
\$0.00 | \$225,180.00
\$0.00 | \$225,180.00
(\$27,500.00) | | Jul-08 | Sold Futures | NYMEX | 6/25/2008 | 50,000 | 12.753 | 0.000 | 427,000 | 6/25/2008 | \$0.00 | \$115,150.00 | \$115,150.00 | | Aug-08 | Put - OFFSET | NYMEX | 12/7/2007 | 60,000 | 5.500 | (0.140) | (\$8,400) | 3/12/2008 | \$0.000 | \$0 | \$8,400 | | Aug-08 | Put(Bought) - OFFSET | NYMEX | 3/12/2008 | 60,000 | 5.500 | 0.004 | \$240 | 3/12/2008 | \$0.000 | \$0 | (\$240) | | Aug-08
Aug-08 | Put - OFFSET | NYMEX | 1/3/2008 | 50,000 | 6.000 | (0.150) | (\$7,500) | 3/12/2008 | \$0.000 | \$0 | \$7,500 | | Aug-08 | Put(Bought) - OFFSET
Call - Expired | NYMEX
NYMEX | 3/12/2008
11/5/2007 | 50,000
50,000 | 6.000
10.150 | 0.007
0.535 | \$350
\$26,750 | 3/12/2008
7/29/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$350)
(\$26,750) | | Aug-08 | Call (Sold) - Expired | NYMEX | 11/5/2007 | 50,000 | 13.000 | (0.200) | (\$10,000) | 7/29/2008 | \$0.000 | \$0 | \$10,000 | | Aug-08 | Call (Sold) - Expired | NYMEX | 12/7/2007 | 60,000 | 12.000 | (0.140) | (\$8,400) | 7/29/2008 | \$0.000 | \$0 | \$8,400 | | Aug-08
Aug-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 12/7/2007
7/28/2008 | 60,000
60,000 | 8.700
9.163 | 0.580 | \$34,800 | 7/28/2008
7/28/2008 | \$0.00
\$0.00 | \$0.00
\$27,780.00 | (\$34,800.00)
\$27,780.00 | | Aug-08 | Call (Sold) - Expired | NYMEX | 1/3/2008 | 50,000 | 12.000 | (0.150) | (\$7,500) | 7/29/2008 | \$0.000 | \$27,780.00 | \$7,500 | | Aug-08 | Call - Exercised | NYMEX | 1/3/2008 | 50,000 | 8,400 | 0.770 | \$38,500 | 7/28/2008 | \$0.00 | \$0.00 | (\$38,500.00) | | Aug-08 | Sold Futures | NYMEX | 7/28/2008 | 50,000 | 9.163 | | | 7/28/2008 | \$0.00 | \$38,150.00 | \$38,150.00 | | Aug-08
Aug-08 | Call - Exercised
Sold Futures | NYMEX
NYMEX | 2/1/2008 | 60,000 | 8.850 | 0.517 | \$31,020 | 7/28/2008
7/28/2008 | \$0.00 | \$0.00 | (\$31,020.00)
\$18,780.00 | | Aug-08 | Call - Expired | NYMEX | 7/28/2008
3/3/2008 | 60,000
50,000 | 9.163
11.000 | 0.550 | \$27,500 | 7/29/2008
7/29/2008 | \$0.00
\$0.000 | \$18,780.00
\$0 | \$18,780.00
(\$27,500) | | Sep-08 | Put - OFFSET | NYMEX | 12/6/2007 | 60,000 | 5.500 | (0.190) | (\$11,400) | 3/12/2008 | \$0.000 | \$ 0 | \$11,400 | | Sep-08 | Put(Bought) - OFFSET | NYMEX | 3/12/2008 | 60,000 | 5.500 | 0.010 | \$600 | 3/12/2008 | \$0.000 | \$0 | (\$600) | | Sep-08 | Put - OFFSET | NYMEX | 1/3/2008 | 50,000 | 6.000 | (0.215) | (\$10,750) | 3/13/2008 | \$0.000 | \$0 | \$10,750 | | Sep-08
Sep-08 | Put(Bought) - OFFSET
Calf - Expired | NYMEX
NYMEX | 3/13/2008
11/5/2007 | 50,000
60,000 | 6.000
10.400 | 0.017 | \$850
\$37,200 | 3/13/2008
8/27/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$850) | | Sep-08 | Call (Sold) - Expired | NYMEX | 11/5/2007 | 60,000 | 13.000 | 0.620
(0.285) | \$37,200
(\$17,100) | 8/27/2008 | \$0.000 | \$0
\$0 | (\$37,200)
\$17,100 | | Sep-08 | Call - Expired | NYMEX | 12/6/2007 | 60,000 | 8.700 | 0.710 | \$42,600 | 8/27/2008 | \$0.000 | \$0 | (\$42,600) | | Sep-08 | Call (Sold) - Expired | NYMEX | 12/6/2007 | 60,000 | 12.000 | (0.220) | (\$13,200) | 8/27/2008 | \$0.000 | \$0 | \$13,200 | | Sep-08 | Call - Expired
Call (Sold) - Expired | NYMEX | 1/3/2008 | 50,000 | 8.400 | 0.900 | \$45,000 | 8/27/2008 | \$0.000 | \$ 0 | (\$45,000) | | Sep-08
Sep-08 | Call - Expired | NYMEX
NYMEX | 1/3/2008
2/1/2008 | 50,000
60,000 | 12.000
9.350 | (0.215)
0.485 | (\$10,750)
\$29,100 | 8/27/2008
8/27/2008 | \$0.000
\$0.000 | \$0
\$0 | \$10,750
(\$29,100) | | Sep-08 | Call - Expired | NYMEX | 3/4/2008 | 60,000 | 10.350 | 0.794 | \$47,640 | 8/27/2008 | \$0.000 | \$0 | (\$47,640) | | Sep-08 | Call (Sold) - Expired | NYMEX | 3/4/2008 | 60,000 | 14.000 | (0.230) | (\$13,800) | 8/27/2008 | \$0.000 | \$0 | \$13,800 | | Sep-08 | Call - Expired
Put - Expired | NYMEX | 8/5/2008 | 290,000 | 11.000 | 0.050 | \$14,500 | 8/27/2008 | \$0.000 | \$0 | (\$14,500) | | Sep-08 | Put - Expired | NYMEX | 8/5/2008 | 290,000 | 7.450 | (0.060) | (\$17,400) | 8/27/2008 | \$0.000 | \$0 | \$17,400 | | Oct-08 | Put - OFFSET | NYMEX | 12/7/2007 | 80,000 | 4.900 | (0.130) | (\$10,400) | 3/12/2008 | \$0.000 | \$0 | \$10,400 | | Oct-08 | Put(Bought) - OFFSET | NYMEX | 3/12/2008 | 80,000 | 4.900 | 0.010 | \$800 | 3/12/2008 | \$0.000 | \$0 | (\$800) | | Oct-08
Oct-08 | Put - OFFSET
Put(Bought) - OFFSET | NYMEX
NYMEX | 1/3/2008 | 90,000
90,000 | 5.800 | (0.230) | (\$20,700)
\$2,880 | 3/12/2008
3/12/2008 | \$0.000
\$0.000 | \$0
\$0 | \$20,700
(\$2,880) | | Oct-08 | Call-Expired | NYMEX | 3/12/2008
11/2/2007 | 90,000 | 5.800
9.800 | 0.032
0.960 | \$2,880
\$86,400 | 3/12/2008
9/26/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$2,880)
(\$86,400) | | Oct-08 | Call (Sold)-Expired | NYMEX | 11/2/2007 | 90,000 | 13.000 | (0.420) | (\$37,800) | 9/26/2008 | \$0.000 | \$0 | \$37,800 | | Oct-08 | Call-Expired | NYMEX | 12/7/2007 | 80,000 | 8.500 | 0.890 | \$71,200 | 9/26/2008 | \$0.000 | \$0 | (\$71,200) | | Oct-08 | Call (Sold)-Expired | NYMEX | 12/7/2007 | 80,000 | 12.000 | (0.300) | (\$24,000) | 9/26/2008 | \$0.000 | \$0 | \$24,000 | | Oct-08
Oct-08 | Call-Expired
Call (Sold)-Expired | NYMEX
NYMEX | 1/3/2008
1/3/2008 | 90,000
90,000 | 8.750
13.000 | 0.945
(0.230) | \$85,050
(\$20,700) | 9/26/2008
9/26/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$85,050)
\$20,700 | | Oct-08 | Call-Expired | NYMEX | 2/1/2008 | 90,000 | 9.950 | 0.490 | (\$20,700)
\$44,100 | 9/26/2008 | \$0.000 | \$0
\$0 | (\$44,100) | | Oct-08 | Call-Expired | NYMEX | 3/3/2008 | 80,000 | 11.100 | 0.800 | \$64,000 | 9/26/2008 | \$0.000 | \$0 | (\$64,000) | | Oct-08 | Call (Sold)-Expired | NYMEX | 3/3/2008 | 80,000 | 15.000 | (0.240) | (\$19,200) | 9/26/2008 | \$0.000 | \$0 | \$19,200 | | Oct-08
Oct-08 | Call-Expired
Put-Expired | NYMEX
NYMEX | 8/5/2008
8/5/2008 | 440,000
440,000 | 9.650
7.250 | 0.470
(0.120) | \$206,800
(\$52,800) | 9/26/2008
9/26/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$206,800)
\$52,800 | | | · | | | | | | | | | | | | Nov-08
Nov-08 | Call
Call (Sold) | NYMEX
NYMEX | 6/3/2008
6/3/2008 | 80,000
80,000 | 14.250
20.000 | 1.050
(0.290) | \$84,000
(\$23,200) | 10/29/2008
10/29/2008 | \$0.000
\$0.000 | \$0
\$0 | (\$84,000)
\$23,200 | | , 55 | () | | | 23,000 | | ,5.250/ | (200,000) | | | ** | , 1 | | | | * Underlying P | rice of Exercised Ca | ali Option | | | | | | | | |------------------|--------------------------------|----------------|-------------------------|--------------------|----------------|---------|-------------|--------------------------|--------------------|----------------------------|----------------------------| | SUMMARY: | | | | 15,940,000 | | | \$2,379,480 | | | \$109,215 | (\$2,270,265) | 12/20/2000 | φυ.υυυ | Ψ | ΨΟ | | Jan-U9 | SOLD FUTURES | NYMEX | 12/24/2008 | 220,000 | 5.91∠ | | | 12/24/2008 | \$0.000 | (\$250,360)
\$0 | (\$250,360)
\$0 | | Jan-09
Jan-09 | Put - Assigned
SOLD FUTURES | NYMEX | 9/12/2008 | 220,000 | 7.050
5.912 | (0.220) | (\$48,400) | 12/24/2008
12/24/2008 |
\$0.000
\$0.000 | \$0
(\$250,360) | \$48,400
(\$250,360) | | Jan-09 | Call-Expired | NYMEX | 9/12/2008 | 220,000 | 8.700 | 0.680 | \$149,600 | 12/26/2008 | \$0.000 | \$0
\$0 | (\$149,600)
\$48,400 | | Jan-09 | SOLD FUTURES | NYMEX | 12/24/2008 | 220,000 | 5.912 | 2.000 | 64.40.000 | 12/24/2008 | \$0.000 | (\$239,360) | (\$239,360) | | Jan-09 | Put - Assigned | NYMEX | 9/3/2008 | 220,000 | 7.000 | (0.200) | (\$44,000) | 12/24/2008 | \$0.000 | \$0 | \$44,000 | | Jan-09 | Call-Expired | NYMEX | 9/3/2008 | 220,000 | 8.600 | 0.710 | \$156,200 | 12/26/2008 | \$0.000 | \$0 | (\$156,200) | | Jan-09 | SOLD FUTURES | NYMEX | 12/24/2008 | 320,000 | 5.912 | | | 12/24/2008 | \$0.000 | (\$348,160) | (\$348,160) | | Jan-09 | Put - Assigned | NYMEX | 8/25/2008 | 320,000 | 7.000 | (0.150) | (\$48,000) | 12/24/2008 | \$0.000 | \$0 | \$48,000 | | Jan-09 | Call (Sold)-Expired | NYMEX | 8/25/2008 | 320,000 | 14.000 | (0.130) | (\$41,600) | 12/26/2008 | \$0.000 | \$0 | \$41,600 | | Jan-09 | Call-Expired | NYMEX | 8/25/2008 | 320,000 | 9.150 | 0.820 | \$262,400 | 12/26/2008 | \$0.000 | \$0 | (\$262,400) | | Jan-09 | SOLD FUTURES | NYMEX | 12/24/2008 | 110,000 | 5.912 | | | 12/24/2008 | \$0.000 | (\$229,680) | (\$229,680) | | Jan-09 | Put - Assigned | NYMEX | 8/4/2008 | 110,000 | 8.000 | (0.260) | (\$28,600) | 12/24/2008 | \$0.000 | \$0 | \$28,600 | | Jan-09 | Call-Expired | NYMEX | 8/4/2008 | 110,000 | 10.500 | 0.895 | \$98,450 | 12/26/2008 | \$0.000 | \$0 | (\$98,450) | | Jan-09 | Call (Sold)-Expired | NYMEX | 7/2/2008 | 110,000 | 20.000 | (0.700) | (\$77,000) | 12/26/2008 | \$0.000 | \$0 | \$77,000 | | Jan-09 | Call-Expired | NYMEX | 7/2/2008 | 110,000 | 15.000 | 1.680 | \$184,800 | 12/26/2008 | \$0.000 | \$0 | (\$184,800) | | Jan-09 | Call (Sold)-Expired | NYMEX | 6/3/2008 | 110,000 | 20.000 | (0.580) | (\$63,800) | 12/26/2008 | \$0.000 | \$0 | \$63,800 | | Jan-09 | Call-Expired | NYMEX | 6/3/2008 | 110,000 | 14.850 | 1.367 | \$150,370 | 12/26/2008 | \$0.000 | \$0 | (\$150,370) | | Dec-00 | SOLD FUTURES | NIMEX | 1 1/2 1/2000 | 200,000 | 0.401 | | | 11/21/2000 | \$0.000 | (#113,000) | (#115,000) | | Dec-08 | SOLD FUTURES | NYMEX | 11/21/2008 | 200,000 | 7.050
6.481 | (0.250) | (450,000) | 11/21/2008 | \$0.000 | \$0
(\$113,800) | (\$113,800) | | Dec-08
Dec-08 | Put - Assigned | NYMEX | 9/11/2008 | 200,000
200,000 | 7.050 | (0.250) | (\$50,000) | 11/21/2008 | \$0.000 | \$0
\$0 | \$50,000 | | Dec-08 | Call-Expired | NYMEX
NYMEX | 11/21/2008
9/11/2008 | 200,000 | 6.481
9.800 | 0.230 | \$46,000 | 11/21/2008 | \$0.000 | (\$3,800)
\$0 | (\$46,000) | | Dec-08 | Put - Assigned
SOLD FUTURES | NYMEX | 9/4/2008 | 200,000 | 6.500
6.481 | (0.100) | (\$20,000) | 11/21/2008 | \$0.000 | (\$3,800) | (\$3,800) | | Dec-08 | Call-Expired | NYMEX | 9/4/2008 | 200,000 | 8.800 | 0.430 | \$86,000 | 11/24/2008
11/21/2008 | \$0.000 | \$0
\$0 | \$20,000 | | Dec-08 | SOLD FUTURES | NYMEX | 11/21/2008 | 290,000 | 6.481 | 0.420 | #0e 000 | 11/21/2008 | \$0.000
\$0.000 | (\$295,510)
\$ 0 | (\$295,510)
(\$86,000) | | Dec-08 | Put - Assigned | NYMEX | 8/20/2008 | 290,000 | 7.500 | (0.280) | (\$81,200) | 11/21/2008 | | \$0
(\$295,510) | \$81,200
(\$295,510) | | Dec-08 | Call-Expired | NYMEX | 8/20/2008 | 290,000 | 9.000 | 0.800 | \$232,000 | 11/24/2008 | \$0.000 | \$0
\$0 | (\$232,000)
\$81,200 | | Dec-08 | SOLD FUTURES | NYMEX | 11/21/2008 | 100,000 | 6.481 | 0.000 | £222.000 | | \$0,000
\$0,000 | (\$151,900)
\$0 | (\$151,900)
(\$232,000) | | Dec-08 | Put - Assigned | NYMEX | 8/4/2008 | 100,000 | 8.000 | (0.240) | (\$24,000) | 11/21/2008
11/21/2008 | \$0.000
\$0.000 | \$U
(\$151,900) | \$24,000
(\$151,900) | | Dec-08 | Call-Expired | NYMEX | 8/4/2008 | 100,000 | 10.000 | 0.830 | \$83,000 | 11/24/2008 | | \$0
\$0 | (\$83,000)
\$24,000 | | Dec-08 | Call (Sold)-Expired | NYMEX | 7/2/2008 | 100,000 | 20.000 | (0.450) | (\$45,000) | 11/24/2008 | \$0.000
\$0.000 | \$0
\$0 | \$45,000
(\$83,000) | | Dec-08 | Call-Expired | NYMEX | 7/2/2008 | 100,000 | 14.800 | 1.430 | \$143,000 | 11/24/2008 | \$0.000 | \$0 | (\$143,000) | | Dec-08 | Call (Sold)-Expired | NYMEX | 6/3/2008 | 100,000 | 20.000 | (0.415) | (\$41,500) | 11/24/2008 | \$0.000 | \$0 | \$41,500 | | Dec-08 | Call-Expired | NYMEX | 6/3/2008 | 100,000 | 14.600 | 1.200 | \$120,000 | 11/24/2008 | \$0.000 | \$ 0 | (\$120,000) | | | | | | • | | | | | | | | | Nov-08 | SOLD FUTURES | NYMEX | 10/28/2008 | 300,000 | 6.186 | | | 10/28/2008 | \$0.000 | (\$184,200) | (\$184,200) | | Nov-08 | Put - Assigned | NYMEX | 9/3/2008 | 300,000 | 6.800 | (0.200) | (\$60,000) | 10/28/2008 | \$0.000 | \$0 | \$60,000 | | Nov-08 | Call | NYMEX | 9/3/2008 | 300,000 | 7.750 | 0.527 | \$158,100 | 10/29/2008 | \$0.000 | \$0 | (\$158,100) | | Nov-08 | SOLD FUTURES | NYMEX | 10/28/2008 | 310,000 | 6.186 | | , , | 10/28/2008 | \$0.000 | (\$562,340) | (\$562,340) | | Nov-08 | Put - Assigned | NYMEX | 8/11/2008 | 230,000 | 8.000 | (0.440) | (\$101,200) | 10/28/2008 | \$0.000 | \$0 | \$101,200 | | Nov-08 | Put - Assigned | NYMEX | 8/4/2008 | 80,000 | 8.000 | (0.270) | (\$21,600) | 10/28/2008 | \$0.000 | \$0 | \$21,600 | | Nov-08 | Call | NYMEX | 8/11/2008 | 230,000 | 8.650 | 0.800 | \$184,000 | 10/29/2008 | \$0.000 | \$0 | (\$184,000) | | Nov-08 | Call | NYMEX | 8/4/2008 | 80,000 | 9.800 | 0.657 | \$52,560 | 10/29/2008 | \$0.000 | \$0 | (\$52,560) | | Nov-08 | Call (Sold) | NYMEX | 7/2/2008 | 70,000 | 20.000 | (0.270) | (\$18,900) | 10/29/2008 | \$0.000 | \$ 0 | \$18,900 | | Nov-08 | Call | NYMEX | 7/2/2008 | 70,000 | 14.350 | 1.260 | \$88,200 | 10/29/2008 | \$0.000 | \$0 | (\$88,200) | SUMMARY OF CLOSED POSITIONS: \$14,051,010 \$8,429,336 -\$5,621,674 SC HEDGING PLAN MARK TO MARKET | | | | | | Open Pos | sitions - South Ca | rolina | | | | |---------|-------------|--------------|---------------------------|----------------------------------|---------------------------|--------------------|---------------------------------------|-----------------------------------|----------------------------|---| | Perfod | Tool | Counterparty | Original
Trade
Date | MMBtus
Purchased
Per Month | Strike/
Fixed
Price | Purchase
Price | Original
Purchase
Cost/Proceeds | NYMEX Put/Option/OTC Market Price | Current
Market
Value | Net Value
(Original Cos
vs. Current
Market Value | | eb-09 | Call | NYMEX | 6/3/2008 | 80,000 | 15.250 | 1.520 | \$121,600 | \$0.001 | \$80 | (\$121,520) | | eb-09 | Call (Sold) | NYMEX | 6/3/2008 | 80,000 | 21.000 | (0.760) | (\$60,800) | -\$0.001 | (\$80) | \$60,720 | | eb-09 | Call | NYMEX | 7/2/2008 | 90,000 | 15.000 | 1.870 | \$168,300 | \$0.001 | \$90 | (\$168,210) | | eb-09 | Call (Sold) | NYMEX | 7/2/2008 | 90,000 | 20.000 | (0.870) | (\$78,300) | -\$0.001 | (\$90) | \$78,210 | | eb-09 | Put | NYMEX | 8/14/2008 | 170,000 | 7.500 | (0.325) | (\$55,250) | -\$1.907 | (\$324,190) | (\$268,940) | | eb-09 | Call | NYMEX | 8/4/2008 | 80,000 | 10.100 | 1.135 | \$90,800 | \$0.001 | \$80 | (\$90,720) | | eb-09 | Put | NYMEX | 8/4/2008 | 80,000 | 8.000 | (0.300) | (\$24,000) | -\$2.391 | (\$191,280) | (\$167,280) | | Feb-09 | Call (Sold) | NYMEX | 8/4/2008 | 80,000 | 16.000 | (0.200) | (\$16,000) | -\$0.001 | (\$80) | \$15,920 | | eb-09 | Call | NYMEX | 8/29/2008 | 260,000 | 9.700 | 1.020 | \$265,200 | \$0.001 | \$260 | (\$264,940) | | eb-09 | Put | NYMEX | 8/29/2008 | 260,000 | 7.500 | (0.310) | (\$80,600) | -\$1.907 | (\$495,820) | (\$415,220) | | eb-09 | Call (Sold) | NYMEX | 8/29/2008 | 260,000 | 16.000 | (0.170) | (\$44,200) | -\$0.001 | (\$260) | \$43,940 | | eb-09 | Call | NYMEX | 9/4/2008 | 170,000 | 8.350 | 0.865 | \$147,050 | \$0.008 | \$1,360 | (\$145,690) | | eb-09 | Put | NYMEX | 9/4/2008 | 170,000 | 7.000 | (0.230) | (\$39,100) | -\$1.435 | (\$243,950) | (\$204,850) | | eb-09 | Call (Sold) | NYMEX | 9/4/2008 | 170,000 | 13.000 | (0.140) | (\$23,800) | -\$0.001 | (\$170) | \$23,630 | | eb-09 | Call | NYMEX | 9/18/2008 | 160,000 | 8.600 | 0.925 | \$148,000 | \$0.006 | \$960 | (\$147,040) | | eb-09 | Put | NYMEX | 9/18/2008 | 160,000 | 7.500 | (0.450) | (\$72,000) | -\$1.907 | (\$305,120) | (\$233,120) | | eb-09 | Call (Sold) | NYMEX | 9/18/2008 | 160,000 | 13.000 | (0.180) | (\$28,800) | -\$0.001 | (\$160) | \$28,640 | | /ar-09 | Call | NYMEX | 6/3/2008 | 70,000 | 15.600 | 1.470 | \$102,900 | \$0.001 | \$70 | (\$102,830) | | Mar-09 | Put | NYMEX | 6/3/2008 | 70,000 | 8.250 | (0.230) | (\$16,100) | -\$2.631 | (\$184,170) | (\$168,070) | | Mar-09 | Call (Sold) | NYMEX | 6/3/2008 | 70,000 | 21.000 | (0.720) | (\$50,400) | -\$0.001 | (\$70) | \$50,330 | | /lar-09 | Call | NYMEX | 7/2/2008 | 60,000 | 14.900 | 1.950 | \$117,000 | \$0.001 | \$60 | (\$116,940) | | Mar-09 | Call (Sold) | NYMEX | 7/2/2008 | 60,000 | 20.000 | (0.960) | (\$57,600) | -\$0.001 | (\$60) | \$57,540 | | Mar-09 | Put | NYMEX | 8/4/2008 | 60,000 | 7.750 | (0.330) | (\$19,800) | -\$2.156 | (\$129,360) | (\$109,560) | | Mar-09 | Call | NYMEX | 8/4/2008 | 70,000 | 9.750 | 1.270 | \$88,900 | \$0.008 | \$560 | (\$88,340) | | /lar-09 | Put | NYMEX | 8/4/2008 | 70,000 | 8.000 | (0.400) | (\$28,000) | -\$2.392 | (\$167,440) | (\$139,440) | | Mar-09 | Call (Sold) | NYMEX | 8/4/2008 | 70,000 | 16.000 | (0.240) | (\$16,800) | -\$0.001 | (\$70) | \$16,730 | | Mar-09 | Call | NYMEX | 8/20/2008 | 200,000 | 9.650 | 0.930 | \$186,000 | \$0.008 | \$1,800 | (\$184,200) | | Mar-09 | Put | NYMEX | 8/20/2008 | 200,000 | 7.500 | (0.400) | (\$80,000) | -\$1.924 | (\$384,800) | (\$304,800) | | Mar-09 | Call | NYMEX | 9/3/2008 | 130,000 | 8.600 | 0.840 | \$109,200 | \$0.028 | \$3,640 | (\$105,560) | | Mar-09 | Put | NYMEX | 9/3/2008 | 130,000 | 6.600 | (0.180) | (\$23,400) | -\$1.142 | (\$148,460) | (\$125,060) | | Mar-09 | Call (Sold) | NYMEX | 9/3/2008 | 130,000 | 13.000 | (0.180) | (\$23,400) | -\$0.001 | (\$130) | \$23,270 | | vlar-09 | Call | NYMEX |
9/12/2008 | 130,000 | 8.500 | 0.920 | \$119,600 | \$0.031 | \$4,030 | (\$115,570) | | Mar-09 | Put | NYMEX | 9/12/2008 | 130,000 | 7.000 | (0.300) | (\$39,000) | -\$1.477 | (\$192,010) | (\$153,010) | | Period
Mar-09 | Tool
Call (Sold) | Counterparty
NYMEX | Original
Trade
Date
9/12/2008 | MMBtus
Purchased
Per Month
130,000 | Strike/
Fixed
Price
14.000 | Purchase
Price
(0.150) | Original
Purchase
Cost/Proceeds
(\$19,500) | NYMEX Put/Option/OTC Market Price -\$0.001 | Current
Market
Value
(\$130) | Net Value
(Original Cost
vs. Current
Market Value)
\$19,370 | |------------------|---------------------|-----------------------|--|---|-------------------------------------|------------------------------|---|--|---------------------------------------|---| | Apr-09 | Call | NYMEX | 8/7/2008 | 120,000 | 10.500 | 0.585 | \$70,200 | \$0.009 | \$1,080 | (\$69,120) | | Apr-09 | Put | NYMEX | 8/7/2008 | 120,000 | 7.300 | (0.230) | (\$27,600) | -\$1.747 | (\$209,640) | (\$182,040) | | Apr-09 | Çall | NYMEX | 8/11/2008 | 120,000 | 9.450 | 0.729 | \$87,480 | \$0.025 | \$3,000 | (\$84,480) | | Apr-09 | Put | NYMEX | 8/11/2008 | 120,000 | 7.000 | (0.200) | (\$24,000) | -\$1.495 | (\$179,400) | (\$155,400) | | Apr-09 | Call | NYMEX | 9/3/2008 | 130,000 | 8.500 | 0.680 | \$88,400 | \$0.060 | \$7,800 | (\$80,600) | | Apr-09 | Put | NYMEX | 9/3/2008 | 130,000 | 6.500 | (0.200) | (\$26,000) | -\$1.103 | (\$143,390) | (\$117,390) | | Apr-09 | Call (Sold) | NYMEX | 9/3/2008 | 130,000 | 12.000 | (0.140) | (\$18,200) | -\$0.002 | (\$260) | \$17,940 | | Apr-09 | Call | NYMEX | 9/18/2008 | 120,000 | 8.600 | 0.780 | \$93,600 | \$0.055 | \$6,600 | (\$87,000) | | Apr-09 | Put | NYMEX | 9/18/2008 | 120,000 | 7.000 | (0.400) | (\$48,000) | -\$1.495 | (\$179,400) | (\$131,400) | | Apr-09 | Call (Sold) | NYMEX | 9/18/2008 | 120,000 | 13.000 | (0.100) | (\$12,000) | -\$0.001 | (\$120) | \$11,880 | | Apr-09 | Call | NYMEX | 10/8/2008 | 120,000 | 8.100 | 0.492 | \$59,040 | \$0.087 | \$10,440 | (\$48,600) | | Apr-09 | Put | NYMEX | 10/8/2008 | 120,000 | 6.000 | (0.200) | (\$24,000) | -\$0.757 | (\$90,840) | (\$66,840) | | May-09 | Call | NYMEX | 8/5/2008 | 120,000 | 9.700 | 0.860 | \$103,200 | \$0.055 | \$6,600 | (\$96,600) | | May-09 | Put | NYMEX | 8/5/2008 | 120,000 | 7.000 | (0.190) | (\$22,800) | -\$1.484 | (\$178,080) | (\$155,280) | | May-09 | Call (Sold) | NYMEX | 8/5/2008 | 120,000 | 15.000 | (0.120) | (\$14,400) | -\$0.004 | (\$480) | \$13,920 | | May-09 | Call | NYMEX | 8/11/2008 | 120,000 | 9.400 | 0.759 | \$91,080 | \$0.064 | \$7,680 | (\$83,400) | | May-09 | Put | NYMEX | 8/11/2008 | 120,000 | 7.000 | (0.230) | (\$27,600) | -\$1.484 | (\$178,080) | (\$150,480) | | May-09 | Call | NYMEX | 9/4/2008 | 130,000 | 8.450 | 0.670 | \$87,100 | \$0.107 | \$13,910 | (\$73,190) | | May-09 | Put | NYMEX | 9/4/2008 | 130,000 | 6.500 | (0.160) | (\$20,800) | -\$1.106 | (\$143,780) | (\$122,980) | | May-09 | Call | NYMEX | 9/18/2008 | 120,000 | 8.550 | 0.855 | \$102,600 | \$0.101 | \$12,120 | (\$90,480) | | May-09 | Put | NYMEX | 9/18/2008 | 120,000 | 7.000 | (0.430) | (\$51,600) | -\$1.484 | (\$178,080) | (\$126,480) | | May-09 | Call (Sold) | NYMEX | 9/18/2008 | 120,000 | 13.000 | (0.120) | (\$14,400) | -\$0.011 | (\$1,320) | \$13,080 | | May-09 | Call | NYMEX | 10/14/2008 | 120,000 | 8.800 | 0.405 | \$48,600 | \$0.088 | \$10,560 | (\$38,040) | | Jun-09 | Call | NYMEX | 8/11/2008 | 130,000 | 9.550 | 0.795 | \$103,350 | \$0.080 | \$10,400 | (\$92,950) | | Jun-09 | Put | NYMEX | 8/11/2008 | 130,000 | 7.000 | (0.250) | (\$32,500) | -\$1.434 | (\$186,420) | (\$153,920) | | Jun-09 | Call | NYMEX | 8/20/2008 | 130,000 | 9.300 | 0.820 | \$106,600 | \$0.092 | \$11,960 | (\$94,640) | | Jun-09 | Put | NYMEX | 8/20/2008 | 130,000 | 7.000 | (0.300) | (\$39,000) | -\$1.434 | (\$186,420) | (\$147,420) | | Jun-09 | Call | NYMEX | 9/3/2008 | 140,000 | 10.000 | 0.500 | \$70,000 | \$0.061 | \$8,540 | (\$61,460) | | Jun-09 | Put | NYMEX | 9/3/2008 | 140,000 | 6.000 | (0.170) | (\$23,800) | -\$0.757 | (\$105,980) | (\$82,180) | | Jun-09 | Call | NYMEX | 10/8/2008 | 130,000 | 7.900 | 0.730 | \$94,900 | \$0.197 | \$25,610 | (\$69,290) | | Jun-09 | Put | NYMEX | 10/8/2008 | 130,000 | 6.000 | (0.300) | (\$39,000) | -\$0.757 | (\$98,410) | (\$59,410) | | Jun-09 | Call | NYMEX | 10/14/2008 | 130,000 | 8.650 | 0.530 | \$68,900 | \$0.133 | \$17,290 | (\$51,610) | | Jun-09 | Call (Sold) | NYMEX | 10/14/2008 | 130,000 | 12.000 | (0.100) | (\$13,000) | -\$0.020 | (\$2,600) | \$10,400 | | Jul-09 | Call | NYMEX | 8/11/2008 | 110,000 | 9.750 | 0.815 | \$89,650 | \$0.099 | \$10,890 | (\$78,760) | | Jul-09 | Put | NYMEX | 8/11/2008 | 110,000 | 7.000 | (0.270) | (\$29,700) | -\$1.403 | (\$154,330) | (\$124,630) | | Jul-09 | Call | NYMEX | 8/20/2008 | 110,000 | 9.100 | 1.000 | \$110,000 | \$0.135 | \$14,850 | (\$95,150) | | Jul-09 | Put | NYMEX | 8/20/2008 | 110,000 | 7.000 | (0.330) | (\$36,300) | -\$1.403 | (\$154,330) | (\$118,030) | | Jul-09 | Call (Sold) | NYMEX | 8/20/2008 | 110,000 | 14.000 | (0.150) | (\$16,500) | -\$0.013 | (\$1,430) | \$15,070 | | Jul-09 | Call | NYMEX | 9/4/2008 | 100,000 | 8.950 | 0.700 | \$70,000 | \$0.145 | \$14,500 | (\$55,500) | | Jul-09 | Put | NYMEX | 9/4/2008 | 100,000 | 6.500 | (0.200) | (\$20,000) | -\$1.054 | (\$105,400) | (\$85,400) | | Jul-09 | Call | NYMEX | 10/7/2008 | 110,000 | 8.350 | 0.665 | \$73,150 | \$0.196 | \$21,560 | (\$51,590) | | Jul-09 | Put | NYMEX | 10/7/2008 | 110,000 | 6.000 | (0.200) | (\$22,000) | -\$0.751 | (\$82,610) | (\$60,610) | | Jul-09 | Call | NYMEX | 10/20/2008 | 110,000 | 7.250 | 1.035 | \$113,850 | \$0.379 | \$41,690 | (\$72,160) | | Jul-09 | Put | NYMEX | 10/20/2008 | 110,000 | 6.000 | (0.300) | (\$33,000) | -\$0.751 | (\$82,610) | (\$49,610) | | Jul-09 | Call (Sold) | NYMEX | 10/20/2008 | 110,000 | 11.050 | (0.300) | (\$33,000) | -\$0.058 | (\$6,380) | \$26,620 | | Aug-09 | Call | NYMEX | 8/11/2008 | 110,000 | 10.000 | 0.835 | \$91,850 | \$0.141 | \$15,510 | (\$76,340) | | Aug-09 | Put | NYMEX | 8/11/2008 | 110,000 | 7.000 | (0.290) | (\$31,900) | -\$1.416 | (\$155,760) | (\$123,860) | | \ug-09 | Call | NYMEX | 8/20/2008 | 110,000 | 9.250 | 1.025 | \$112,750 | \$0.189 | \$20,790 | (\$91,960) | | \ug-09 | Put | NYMEX | 8/20/2008 | 110,000 | 7.000 | (0.340) | (\$37,400) | -\$1.416 | (\$155,760) | (\$118,360) | | \ug-09 | Call (Sold) | NYMEX | 8/20/2008 | 110,000 | 15.000 | (0.160) | (\$17,600) | -\$0.027 | (\$2,970) | \$14,630 | | lug-09 | Call | NYMEX | 9/4/2008 | 110,000 | 9.300 | 0.680 | \$74,800 | \$0.185 | \$20,350 | (\$54,450) | | /ug-09 | Put | NYMEX | 9/4/2008 | 110,000 | 6.500 | (0.200) | (\$22,000) | -\$1.082 | (\$119,020) | (\$97,020) | | lug-09 | Call | NYMEX | 10/8/2008 | 110,000 | 8.400 | 0.790 | \$86,900 | \$0.271 | \$29,810 | (\$57,090) | | lug-09 | Put | NYMEX | 10/8/2008 | 110,000 | 6.000 | (0.330) | (\$36,300) | -\$0.794 | (\$87,340) | (\$51,040) | | lug-09 | Call | NYMEX | 10/30/2008 | 110,000 | 10.000 | 0.440 | \$48,400 | \$0.141 | \$15,510 | (\$32,890) | | lug-09 | Call (Sold) | NYMEX | 10/30/2008 | 110,000 | 13.000 | (0.150) | (\$16,500) | -\$0.038 | (\$4,180) | \$12,320 | | бер-09 | Call | NYMEX | 8/11/2008 | 60,000 | 10.200 | 0.885 | \$53,100 | \$0.199 | \$11,940 | (\$41,160) | | бер-09 | Put | NYMEX | 8/11/2008 | 60,000 | 7.000 | (0.340) | (\$20,400) | -\$1.461 | (\$87,660) | (\$67,260) | | Sep-09 | Call | NYMEX | 8/29/2008 | 170,000 | 9.800 | 1.100 | \$187,000 | \$0.222 | \$37,740 | (\$149,260) | | Sep-09 | Put | NYMEX | 8/29/2008 | 170,000 | 7.000 | (0.425) | (\$72,250) | -\$1.461 | (\$248,370) | (\$176,120) | | Sep-09 | Call (Sold) | NYMEX | 8/29/2008 | 170,000 | 17.000 | (0.150) | (\$25,500) | -\$0.047 | (\$7,990) | \$17,510 | | Sep-09 | Call | NYMEX | 9/4/2008 | 120,000 | 8.750 | 0.970 | \$116,400 | \$0.307 | \$36,840 | (\$79,560) | | Sep-09 | Put | NYMEX | 9/4/2008 | 120,000 | 6.500 | (0.290) | (\$34,800) | -\$1.131 | (\$135,720) | (\$100,920) | | Sep-09 | Call (Sold) | NYMEX | 9/4/2008 | 120,000 | 14.000 | (0.170) | (\$20,400) | -\$0.079 | (\$9,480) | \$10,920 | | iep-09 | Call | NYMEX | 10/7/2008 | 110,000 | 8.900 | 0.740 | \$81,400 | \$0.292 | \$32,120 | (\$49,280) | | iep-09 | Put | NYMEX | 10/7/2008 | 110,000 | 6.000 | (0.300) | (\$33,000) | -\$0.847 | (\$93,170) | (\$60,170) | | ep-09 | Call | NYMEX | 10/30/2008 | 120,000 | 10.250 | 0.490 | \$58,800 | \$0.196 | \$23,520 | (\$35,280) | | ep-09 | Call (Sold) | NYMEX | 10/30/2008 | 120,000 | 13.000 | (0.200) | (\$24,000) | -\$0.088 | (\$10,560) | \$13,440 | | Part | · | · . w | | | | Open Po | sitions - South Ca | rolina | | | |
---|--------|-------------|--------------|------------|-----------|------------------|--------------------|----------------------|--------------------------|-------------|----------------------------| | Dec-19 | Period | Tool | Counterparty | Trade | Purchased | Strike/
Fixed | Purchase | Original
Purchase | Put/Option/OTC
Market | Market | (Original Cost vs. Current | | Control Cont | | | | | | | | | | | | | Color | Oct-09 | Put | NYMEX | 8/29/2008 | 80,000 | 7.000 | (0.400) | (\$32,000) | -\$1.502 | (\$120,160) | (\$88,160) | | Care | Oct-09 | Call | NYMEX | 9/9/2008 | 180,000 | 13.050 | | | \$0.125 | | | | Control Cont | | | | | | | | | | | | | Color | Oct-09 | | | | | | | | | | | | Control Cont | Put | | | | | | | | | | (\$17,400) | \$12,600 | | Non-190 | Nov-09 | Put | NYMEX | 9/17/2008 | 150,000 | 7.000 | (0.400) | (\$60,000) | -\$1.267 | (\$190,050) | (\$130,050) | | Non-Oil Call NYMEX 1014/2006 220,000 15,000 10,200 (146,000) -80,168 (132,410) (127,189) (147,99) (146,000) -80,168 (147,79) (147,99) | | | | | | | | | | | | | No. | | | | | | | | | | | | | Dec-09 Put INVIES 1912/2008 1900.000 15.000 | | | | | | | | | | | | | Dec-09 | | | | | | | | | | | | | Dec-09 Put NYMEX 9182008 100.000 7.7000 (0.380) (330.000) 41.081 (110.510) (180.100) 329.200 | | | | 9/11/2008 | 100,000 | 15.000 | (0.260) | (\$26,000) | -\$0.084 | (\$8,400) | | | Dec-09 | Dec-09 | Put | NYMEX | 9/18/2008 | 100,000 | 7.000 | (0.390) | (\$39,000) | -\$1.051 | (\$105,100) | (\$66,100) | | Dec-09 Put NYMEX 10/20/2008 280,000 6.000 (897,000) 436,883 (3171,977) (1984,979)
(1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984,979) (1984 | | | | | | | | | | | | | Dec-09 | | | | | | | | | | | | | Dec-09 Call (Sold) NYMEX | Dec-09 | Call (Sold) | NYMEX | 10/20/2008 | 290,000 | 14.000 | (0.300) | (\$87,000) | -\$0.118 | (\$34,220) | \$52,780 | | Jan-10 | Dec-09 | Call (Sold) | | | | | | | | | | | Jan-10 | Jan-10 | Put | NYMEX | 9/18/2008 | 110,000 | 7.000 | (0.320) | (\$35,200) | -\$0.956 | (\$105,160) | (\$69,960) | | Jan-10 Call (Sold) NYMEX 10/8/2008 110,000 15,000 (0,280) (\$28,000) \$0,130 (\$14,300) \$14,300 | | | | | | | (0.000) | (000,000) | 44 547 | | (400 770) | | Jan-10 Call (Sold) NYMEX 10/20/2008 220,000 14,000 (0,300) (\$86,000) -\$0,160 (\$35,200) \$33,800 330,800 340,000 340,000 340,000 340,000 340,000 340,000 340,000 340,000 340,000 357,800 357,800 340,000 | | Call (Sold) | NYMEX | | 110,000 | 15.000 | | | | | | | Jan-10 Call (Sold) NYMEX 10/30/2008 320,000 14,000 (3,10) (\$108,800) -\$0,160 (\$51,200) \$57,800 | | | | | | | | | | | | | Feb-10 | | | | | | | | | | | | | Feb-10 Call NYMEX 10/8/2008 80,000 9.800 (0.200) (\$16,000) \$0.559 \$44,720 (\$34,080) Feb-10 Put NYMEX 10/8/2008 80,000 6.000 (0.200) (\$16,000) \$-0.525 (\$42,000) (\$28,000) \$-0.505 (\$42,000) \$-0. | Feb-10 | Put | NYMEX | 9/18/2008 | 90,000 | 7.000 | (0.350) | (\$31,500) | -\$0.983 | (\$88,470) | (\$56,970) | | Feb-10 | | | | | | | | | | | | | Feb-10 Put NYMEX 10/20/2008 170,000 6,000 (0,300) (\$51,000) 40.525 (\$89,250) (\$38,250) | Feb-10 | Put | NYMEX | 10/8/2008 | 80,000 | 6.000 | (0.200) | (\$16,000) | -\$0.525 | (\$42,000) | (\$26,000) | | Feb-10 Call (Sold) NYMEX 10/20/2008 170,000 15.200 (0.300) (\$51,000) -\$0.148 (\$25,160) \$25,840 Feb-10 Call NYMEX 10/30/2008 260,000 11.500 0.630 \$163,800 \$0.341 \$88,860 (\$75,140) Feb-10 Call (Sold) NYMEX 10/30/2008 260,000 14.000 (0.340) (\$88,400) -\$0.187 (\$48,620) \$39,780 Mar-10 Call NYMEX 9/5/2008 70,000 10.500 1.040 \$72,800 \$0.436 \$30,520 (\$42,280) Mar-10 Put NYMEX 9/5/2008 70,000 6.500 (0.180) (\$12,600) -\$0.187 (\$57,890) (\$45,290) Mar-10 Call (Sold) NYMEX 9/5/2008 70,000 15.500 (0.310) (\$21,700) -\$0.143 (\$10,010) \$11,690 Mar-10 Call NYMEX 9/18/2008 60,000 10.350 1.080 \$64,800 \$0.435 \$27,300 (\$37,500) Mar-10 Put NYMEX 9/18/2008 60,000 7.000 (0.330) (\$19,800) -\$1.090 (\$65,400) (\$65,400) (\$45,600) Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 7.000 (0.330) (\$19,800) -\$0.143 (\$8,580) (\$45,600) Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 15.500
(0.400) (\$24,000) -\$0.143 (\$8,580) \$15,420 Mar-10 Call (Sold) NYMEX 10/14/2008 130,000 15.500 (0.400) (\$24,000) -\$0.143 (\$8,580) \$15,420 Mar-10 Call (Sold) NYMEX 10/14/2008 130,000 10.800 0.755 \$99,150 \$0.424 \$55,120 (\$43,030) Mar-10 Call (Sold) NYMEX 10/14/2008 130,000 14.000 (0.280) (\$36,400) -\$0.188 (\$24,440) \$11,960 Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 8.400 1.270 \$254,000 \$0.827 \$165,400 (\$88,600) Mar-10 Put NYMEX 10/21/2008 200,000 8.500 (0.500) (\$100,000) -\$0.827 (\$165,400) (\$85,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 8.500 (0.500) (\$100,000) -\$0.827 (\$165,400) (\$85,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 8.500 (0.500) (\$100,000) -\$0.188 (\$37,800) \$22,400 Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 14.000 (0.300) (\$60,000) -\$0.188 (\$37,600) \$22,400 Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 11.700 0.575 \$115,000 \$0.315 \$0.315 \$63,000 (\$52,000) | | | | | | | | | | | | | Feb-10 Call (Sold) NYMEX 10/30/2008 280,000 14,000 (0.340) (\$88,400) -\$0.187 (\$48,620) \$39,780 Mar-10 Call NYMEX 9/5/2008 70,000 10,500 1.040 \$72,800 \$0.436 \$30,520 (\$42,280) Mar-10 Put NYMEX 9/5/2008 70,000 6.500 (0.180) (\$12,600) -\$0.827 (\$57,890) (\$45,290) Mar-10 Call (Sold) NYMEX 9/5/2008 70,000 15.500 (0.310) (\$21,700) -\$0.433 (\$10,010) \$11,690 Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 10.350 1.080 \$64,800 \$0.455 \$27,300 (\$37,500) Mar-10 Put NYMEX 9/18/2008 60,000 7.000 (0.330) (\$19,800) -\$1.090 (\$65,400) (\$45,600) Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 15.500 (0.400) (\$24,000) -\$0.143 (\$8,580) \$15,420 | | | | | | | | | | | | | Mar-10 Mar-10 Call Put NYMEX 9/5/2008 70,000 6,500 (0.180) (0.180) (0.310) (\$12,600) (0.310) -\$0.827 (\$57,890) (\$45,290) (\$45,290) (\$45,290) Mar-10 Call (Sold) NYMEX 9/5/2008 60,000 15,500 (0.310) 1.080 884,800 (0.310) \$0.455 (0.310) \$27,300 (0.37,500) \$37,500) Mar-10 Put NYMEX 9/18/2008 60,000 7,000 (0.330) (\$19,800) -\$1,090 (0.343) \$1,090 (0.343) (0.310) \$45,600) \$45,600) \$45,600) Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 15,500 (0.400) (0.400) (0.400) (0.400) (0.400) (0.400) \$0.424 (0.400) (0.400) (0.400) (0.400) (0.400) (0.400) (0.400) \$0.424 (0.400) (0.40 | | | | | | | | | | | | | Mar-10 Mar-10 Put NYMEX 9/18/2008 60,000 7,000 (0,330) (\$19,800) \$84,800 (\$19,800) \$0.455 (\$27,300) (\$37,500) Mar-10 Put NYMEX 9/18/2008 60,000 7,000 (0,330) (\$19,800) \$1.090 (\$65,400) (\$45,600) Mar-10 Call (Sold) NYMEX 9/18/2008 60,000 15,500 (0,400) (\$24,000) \$0.424 (\$55,120) \$15,420 Mar-10 Call NYMEX 10/14/2008 130,000 14,000 (0,280) (\$36,400) \$0.424 (\$55,120) \$5,120 (\$43,030) Mar-10 Call (Sold) NYMEX 10/14/2008 130,000 14,000 (0,280) (\$36,400) \$0.827 (\$165,400) \$11,960 Mar-10 Put NYMEX 10/21/2008 200,000 8,500 (0,500) (\$100,000) \$0.827 (\$165,400) (\$86,400) \$165,400 (\$86,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 8,500 (0,500) (\$100,000) \$0.827 (\$165,400) (\$86,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 14,000 (0,300) (\$60,000) \$60,000) \$0.188 (\$37,800) \$22,400 Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 11,000 (0,300) (\$60,000) \$60,000) \$0.315 (\$83,000 (\$52,000) | Mar-10 | Put | NYMEX | 9/5/2008 | 70,000 | 6.500 | (0.180) | (\$12,600) | -\$0.827 | (\$57,890) | (\$45,290) | | Mar-10 Mar-10 Call Put NYMEX 9/18/2008 60,000 7,000 (0.330) (\$19,800) (\$24,000) (\$1,980) (\$24,000) -\$1.090 (\$65,400) (\$45,600) (\$45,600) (\$45,600) (\$45,600) (\$45,600) Mar-10 Call NYMEX 10/14/2008 130,000 14.000 (0.280) 0.755 (\$398,150) (\$36,400) \$0.424 (\$55,120) (\$43,030) \$11,960 Mar-10 Call (\$0ld) NYMEX 10/14/2008 130,000 14.000 (0.280) (\$36,400) -\$0.188 (\$24,440) (\$11,960) \$11,960 Mar-10 Call NYMEX 10/21/2008 200,000 8a-400 1.270 Put NYMEX 10/21/2008 200,000 6.500 (0.500) (\$100,000) | Mar-10 | Call | NYMEX | 9/18/2008 | | | | | | | (\$37,500) | | Mar-10 Call (Sold) NYMEX 10/14/2008 130,000 14.000 (0.280) (\$36,400) -\$0.188 (\$24,440) \$11,960 Mar-10 Call NYMEX 10/21/2008 200,000 8.400 1.270 \$254,000 \$0.827 \$165,400 (\$86,600) Mar-10 Put NYMEX 10/21/2008 200,000 6.500 (0.500) (\$100,000) -\$0.827 (\$165,400) (\$86,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 14.000 (0.300) (\$60,000) -\$0.188 (\$37,800) \$22,400 Mar-10 Call NYMEX 10/30/2008 200,000 11.700 0.575 \$115,000 \$0.315 \$63,000 (\$52,000) | Mar-10 | Put | NYMEX | 9/18/2008 | 60,000 | 7.000 | (0.330) | (\$19,800) | -\$1.0 9 0 | (\$65,400) | (\$45,600) | | Mar-10 Put NYMEX 10/21/2008 200,000 6.500 (0.500) (\$100,000) -\$0.827 (\$165,400) (\$86,400) Mar-10 Call (Sold) NYMEX 10/21/2008 200,000 14.000 (0.300) (\$80,000) -\$0.188 (\$37,600) \$22,400 Mar-10 Call NYMEX 10/30/2008 200,000 11.700 0.575 \$115,000 \$0.315 \$63,000 (\$52,000) | | | | | | | | | | | | | Mar-10 Call NYMEX 10/30/2008 200,000 11.700 0.575 \$115,000 \$0.315 \$83,000 (\$52,000) | Mar-10 | Put | NYMEX | 10/21/2008 | 200,000 | 6.500 | (0.500) | (\$100,000) | -\$0.827 | (\$165,400) | (\$65,400) | | | Mar-10 | Call | NYMEX | 10/30/2008 | 200,000 | 11.700 | 0.575 | \$115,000 | \$0.315 | \$63,000 | (\$52,000) | | | | | | | Open Po | sitions - South Ca | ar Olina | NYMEX | | Net Value | |----------------------------|---------------------|----------------|--|----------------------------------|---------------------------|--------------------|---------------------------------------|-----------------------------------|---------------------------------------|--| | Period | Tool | Counterparty | Originai
Trade
Date | MMBtus
Purchased
Per Month | Strike/
Fixed
Price | Purchase
Price | Original
Purchase
Cost/Proceeds | Put/Option/OTC
Market
Price | Current
Market
Value | (Original Cost
vs. Current
Market Value) | | Apr-10 | Call | NYMEX | 8/1/2008 | 60,000 | 10.250 | 0.847 | \$50,820 | \$0,234 | \$14,040 | (\$36,780) | | Apr-10 | Put | NYMEX | 8/1/2008 | 60,000 | 7.000 | (0.270) | (\$16,200) | -\$1.156 | (\$69,360) | (\$53,160) | | Apr-10 | Call (Sold) | NYMEX | 8/1/2008 | 60,000 | 15.000 | (0.210) | (\$12,600) | -\$0.048 | (\$2,880) | \$9,720 | | Apr-10
Apr-10 | Call
Put | NYMEX
NYMEX | 8/11/2008
8/11/2008 | 60,000
60,000 | 9.550
7.000 | 0.845
(0.320) | \$50,700
(\$19,200) | \$0.311
-\$1.156 | \$18,680 | (\$32,040) | | Apr-10 | Call | NYMEX | 9/5/2008 | 120,000 | 8.600 | 0.900 | \$108,000 | -\$1.156
\$0.481 | (\$69,360)
\$55,320 | (\$50,160)
(\$52,680) | | Apr-10 | Put | NYMEX | 9/5/2008 | 120,000 | 7.000 | (0.300) | (\$36,000) | -\$1.156 | (\$138,720) | (\$102,720) | | Apr-10 | Call (Sold) | NYMEX | 9/5/2008 | 120,000 | 14.000 | (0.100) | (\$12,000) | -\$0.064 | (\$7,680) | \$4,320 | | Apr-10 | Call | NYMEX | 10/14/2008 | 190,000 | 10.850 | 0.300 | \$57,000 | \$0.185 | \$35,150 | (\$21,850) | | Apr-10 | Call | NYMEX | 10/30/2008 | 180,000 | 9.500 | 0.520 | \$93,600 | \$0.318 | \$57,240 | (\$36,360) | | Apr-10 | Call (Sold) | NYMEX | 10/30/2008 | 180,000 | 12.000 | (0.230) | (\$41,400) | -\$0.122 | (\$21,960) | \$19,440 | | May-10 | Call | NYMEX | 7/28/2008 | 60,000 | 9.100 | 1.009 | \$60,540 | \$0.375 | \$22,500 | (\$38,040) | | May-10 | Put | NYMEX | 7/28/2008 | 60,000 | 6.800 | (0.340) | (\$20,400) | -\$1.050 | (\$63,000) | | | May-10 | Call (Sold) | NYMEX | 7/28/2008 | 60,000 | 16.000 | (0.140) | (\$8,400) | -\$0.040 | (\$2,400) | (\$42,600)
\$6,000 | | May-10 | Call | NYMEX | 8/11/2008 | 60,000 | 9.350 | 0.820 | \$49,200 | \$0.340 | \$20,400 | (\$28,800) | | May-10 | Put | NYMEX | 8/11/2008 | 60,000 | 7.000 | (0.300) | (\$18,000) | -\$1.170 | (\$70,200) | (\$52,200) | | May-10 |
Call | NYMEX | 9/4/2008 | 60,000 | 9.150 | 0.660 | \$39,600 | \$0.368 | \$22,080 | (\$17,520) | | May-10 | Put | NYMEX | 9/4/2008 | 60,000 | 6.500 | (0.150) | (\$9,000) | -\$0.883 | (\$52,980) | (\$43,980) | | May-10
May-10 | Call
Put | NYMEX
NYMEX | 9/5/2008
9/5/2008 | 60,000
60,000 | 9.150
6.500 | 0.660
(0.150) | \$39,600
(\$9,000) | \$0.368 | \$22,080 | (\$17,520) | | May-10 | Call | NYMEX | 10/14/2008 | 190,000 | 9.250 | 0.530 | (\$9,000)
\$100,700 | -\$0.883
\$0.354 | (\$52,980)
\$67,260 | (\$43,980)
(\$33,440) | | May-10
May-10 | Call (Sold)
Call | NYMEX | 10/14/2008 | 190,000 | 13.250 | (0.080) | (\$15,200) | -\$0.086 | (\$16,340) | (\$1,140) | | May-10 | Call (Sold) | NYMEX
NYMEX | 10/30/2008
10/30/2008 | 180,000
180,000 | 10.250
13.250 | 0.410
(0.140) | \$73,800
(\$25,200) | \$0.241
-\$0.086 | \$43,380
(\$15,480) | (\$30,420)
\$9,720 | | Jun-10 | Call | NYMEX | 7/28/2008 | 70,000 | 9.250 | 1.009 | \$70,630 | \$0.389 | \$27,230 | (\$43,400) | | Jun-10 | Put | NYMEX | 7/28/2008 | 70,000 | 6.800 | (0.340) | (\$23,800) | -\$1.017 | (\$71,190) | (\$47,390) | | Jun-10 | Call (Sold) | NYMEX | 7/28/2008 | 70,000 | 16.000 | (0.140) | (\$9,800) | -\$0.042 | (\$2,940) | \$6,860 | | Jun-10 | Call | NYMEX | 8/11/2008 | 60,000 | 9.400 | 0.825 | \$49,500 | \$0.368 | \$22,080 | (\$27,420) | | Jun-10 | Put | NYMEX | 8/11/2008 | 60,000 | 7.000 | (0.300) | (\$18,000) | -\$1.133 | (\$67,980) | (\$49,980) | | Jun-10 | Call | NYMEX | 9/4/2008 | 70,000 | 9.500 | 0.660 | \$46,200 | \$0.355 | \$24,850 | (\$21,350) | | Jun-10 | Put | NYMEX | 9/4/2008 | 70,000 | 6.500 | (0.150) | (\$10,500) | -\$0.854 | (\$59,780) | (\$49,280) | | Jun-10 | Call | NYMEX | 9/5/2008 | 60,000 | 9.400 | 0.660 | \$39,600 | \$0.368 | \$22,080 | (\$17,520) | | Jun-10 | Put | NYMEX | 9/5/2008 | 60,000 | 6.500 | (0.150) | (\$9,000) | -\$0.854 | (\$51,240) | (\$42,240) | | Jun-10 | Call | NYMEX | 10/14/2008 | 200,000 | 9.350 | 0.530 | \$106,000 | \$0.375 | \$75,000 | (\$31,000) | | Jun-10 | Call (Sold) | NYMEX | 10/14/2008 | 200,000 | 13.000 | (0.080) | (\$16,000) | -\$0.106 | (\$21,200) | (\$5,200) | | Jun-10 | Call | NYMEX | 10/30/2008 | 200,000 | 10.000 | 0.470 | \$94,000 | \$0.297 | \$59,400 | (\$34,600) | | Jun-10 | Call (Sold) | NYMEX | 10/30/2008 | 200,000 | 13.000 | (0.180) | (\$36,000) | -\$0.106 | (\$21,200) | \$14,800 | | Jul-10 | Call | NYMEX | 8/1/2008 | 50,000 | 9.800 | 0.990 | \$49,500 | \$0.363 | \$18,150 | (\$31,350) | | Jul-10 | Put | NYMEX | 8/1/2008 | 50,000 | 7.000 | (0.270) | (\$13,500) | -\$1.123 | (\$56,150) | (\$42,650) | | Jul-10 | Call (Sold) | NYMEX | 8/1/2008 | 50,000 | 15.000 | (0.200) | (\$10,000) | -\$0.055 | (\$2,750) | \$7,250 | | Jul-10 | Call | NYMEX | 8/11/2008 | 60,000 | 9.650 | 0.855 | \$51,300 | \$0.384 | \$23,040 | (\$28,260) | | Jul-10 | Put | NYMEX | 8/11/2008 | 60,000 | 7.000 | (0.330) | (\$19,800) | -\$1.123 | (\$67,380) | (\$47,580) | | Jul-10 | Call | NYMEX | 9/4/2008 | 50,000 | 9.500 | 0.660 | \$33,000 | \$0.407 | \$20,350 | (\$12,650) | | Jul-10 | Put | NYMEX | 9/4/2008 | 50,000 | 6.500 | (0.150) | (\$7,500) | -\$0.851 | (\$42,550) | (\$35,050) | | Jul-10 | Call | NYMEX | 9/5/2008 | 60,000 | 9.500 | 0.655 | \$39,300 | \$0.407 | \$24,420 | (\$14,880) | | Jul-10 | Put | NYMEX | 9/5/2008 | 60,000 | 6.500 | (0.150) | (\$9,000) | -\$0.851 | (\$51,060) | (\$42,060) | | Jul-10 | Call | NYMEX | | 160,000 | 9.400 | 0.565 | \$90,400 | \$0.423 | \$67,680 | (\$22,720) | | Jul-10 | Call (Sold) | NYMEX | 10/14/2008 | 160,000 | 13.000 | (0.100) | (\$16,000) | -\$0.111 | (\$17,760) | (\$1,760) | | Aug-10 | Call | NYMEX | 8/1/2008 | 60,000 | 9.900 | 1.081 | \$64,860 | \$0.404 | \$24,240 | (\$40,620) | | Aug-10 | Put | NYMEX | 8/1/2008 | 60,000 | 7.000 | (0.280) | (\$16,800) | -\$1.123 | (\$67,380) | (\$50,580) | | Aug-10 | Call (Sold) | NYMEX | 8/1/2008 | 60,000 | 15.000 | (0.250) | (\$15,000) | -\$0.075 | (\$4,500) | \$10,500 | | Aug-10 | Call | NYMEX | 8/20/2008 | 50,000 | 9.100 | 1.070 | \$53,500 | \$0.533 | \$26,650 | (\$26,850) | | Aug-10 | Put | NYMEX | 8/20/2008 | 50,000 | 7.000 | (0.350) | (\$17,500) | -\$1.123 | (\$56,150) | (\$38,650) | | Aug-10 | Call (Sold) | NYMEX | 8/20/2008 | 50,000 | 14.800 | (0.200) | (\$10,000) | -\$0.080 | (\$4,000) | \$6,000 | | Aug-10 | Call | NYMEX | 9/4/2008 | 60,000 | 10.000 | 0.660 | \$39,600 | \$0.390 | \$23,400 | (\$16,200) | | Aug-10 | Put | NYMEX | 9/4/2008 | 60,000 | 6.500 | (0.150) | (\$9,000) | -\$0.855 | (\$51,300) | (\$42,300) | | Aug-10 | Call | NYMEX | 9/5/2008 | 50,000 | 9.950 | 0.650 | \$32,500 | \$0.397 | \$19,850 | (\$12,650) | | Aug-10 | Put | NYMEX | 9/5/2008 | 50,000 | 6.500 | (0.150) | (\$7,500) | -\$0.855 | (\$42,750) | (\$35,250) | | Aug-10 | Call | NYMEX | 10/22/2008 | 170,000 | 8.900 | 0.770 | \$130,900 | \$0.572 | \$97,240 | (\$33,660) | | Aug-10 | Put | NYMEX | 10/22/2008 | 170,000 | 6.000 | (0.300) | (\$51,000) | -\$0.624 | (\$106,080) | (\$55,080) | | Aug-10 | Call (Sold) | NYMEX | 10/22/2008 | 170,000 | 14.000 | (0.170) | (\$28,900) | -\$0.103 | (\$17,510) | \$11,390 | | Sep-10 | Call | NYMEX | 8/29/2008 | 120,000 | 9.300 | 1.115 | \$133,800 | \$0.575 | \$69,000 | (\$64,800) | | Sep-10 | Put | NYMEX | 8/29/2008 | 120,000 | 7.000 | (0.400) | (\$48,000) | -\$1.183 | (\$141,960) | (\$93,960) | | Sep-10 | Call (Sold) | NYMEX | 8/29/2008 | 120,000 | 16.000 | (0.200) | (\$24,000) | -\$0.080 | (\$9,600) | \$14,400 | | Sep-10 | Call | NYMEX | 9/5/2008 | 110,000 | 12.800 | 0.340 | \$37,400 | \$0.196 | \$21,560 | (\$15,840) | | Sep-10 | Call | NYMEX | | 180,000 | 8.500 | 0.965 | \$173,700 | \$0.747 | \$134,460 | (\$39,240) | | Sep-10
Sep-10
Sep-10 | Put
Call (Sold) | NYMEX
NYMEX | 10/20/2008
10/20/2008
10/20/2008 | 180,000
180,000
180,000 | 5.600
13.950 | (0.300)
(0.200) | \$173,700
(\$54,000)
(\$36,000) | \$0.747
-\$0.524
-\$0.140 | \$134,460
(\$94,320)
(\$25,200) | (\$39,240)
(\$40,320)
\$10,800 | | Open Positions - South Carolina | | | | | | | | | | | |---------------------------------|-------------|---------------------------------------|---------------------------|----------------------------------|---------------------------|-------------------|---------------------------------------|-----------------------------------|----------------------------|---| | Period | Tool | Counterparty | Originai
Trade
Date | MMBtus
Purchased
Per Month | Strike/
Fixed
Price | Purchase
Price | Originai
Purchase
Cost/Proceeds | NYMEX Put/Option/OTC Market Price | Current
Market
Value | Net Value
(Original Cost
vs. Current
Market Value) | | Oct-10 | Call | NYMEX | 9/29/2008 | 170,000 | 9.000 | 1.040 | \$176,800 | \$0.713 | \$121,210 | (\$55,590) | | Oct-10 | Put | NYMEX | 9/29/2008 | 170,000 | 6.500 | (0.300) | (\$51,000) | -\$0.936 | (\$159,120) | (\$108,120) | | Oct-10 | Call (Sold) | NYMEX | 9/29/2008 | 170,000 | 15.000 | (0.230) | (\$39,100) | -\$0.161 | (\$27,370) | \$11,730 | | Oct-10 | Call | NYMEX | 10/7/2008 | 180,000 | 10.000 | 0.700 | \$126,000 | \$0.542 | \$97,560 | (\$28,440) | | Oct-10 | Put | NYMEX | 10/7/2008 | 180,000 | 6.000 | (0.200) | (\$36,000) | -\$0.702 | (\$126,360) | (\$90,360) | | Oct-10 | Call | NYMEX | 10/20/2008 | 260,000 | 11.500 | 0.510 | \$132,600 | \$0.372 | \$96,720 | (\$35,880) | | Oct-10 | Call (Sold) | NYMEX | 10/20/2008 | 260,000 | 15.000 | (0.200) | (\$52,000) | -\$0.161 | (\$41,860) | \$10,140 | | Nov-10 | Call | NYMEX | 11/3/2008 | 300,000 | 12.250 | 0.480 | \$144.000 | \$0.334 | \$100,200 | (\$43,800) | | Nov-10 | Call (Sold) | NYMEX | 11/3/2008 | 300,000 | 16.000 | (0.170) | (\$51,000) | -\$0.140 | (\$42,000) | \$9,000 | | SUMMARY: | | · · · · · · · · · · · · · · · · · · · | | 32,400,000 | | | \$5,922,060 | | (\$7,295,020) | (\$13,217,080) |